SOI BULLETIN A Quarterly Statistics of Income Report #### Volume 30, Number 4 The Statistics of Income (SOI) Bulletin is issued quarterly by the Statistics of Income Division of the Internal Revenue Service. The report provides the earliest published annual financial statistics obtained from the various types of tax and information returns filed, as well as information from periodic or special analytical studies of particular interest to students of the U.S. tax system, tax policymakers, and tax administrators. Selected historical and other data tables, previously published in every issue of the SOI Bulletin, now are published only in the spring issue of the Bulletin. These tables are also available on SOI's pages of the IRS Web site (www.irs.gov/taxstats). Information on the availability of supplemental data on the topics included in this issue, special tabulations undertaken on a reimbursable basis, or other SOI subjects, may be obtained by telephoning the SOI's Statistical Information Services (202-874-0410), or by writing to the Director, Statistics of Income Division RAS:S, Internal Revenue Service, P.O. Box 2608, Washington, D.C. 20013-2608. The SOI Bulletin is prepared under the direction of Paul Arnsberger, Acting Chief, Communications and Data Dissemination Section. Paul Bastuscheck (layout and graphics), Martha Gangi (writer/editor), Clay Moulton (layout and graphics), Lisa Smith (layout and graphics editor), and Camille Swick (layout and graphics) are the editorial staff who prepare the manuscript. Jim Hobbs and Emily Gross also made major contributions in the production of this issue. Views expressed in the articles are those of the authors and do not necessarily represent the views of the Treasury Department or the Internal Revenue Service. **NOTE:** When using information from this report, cite the publication as follows— Internal Revenue Service Statistics of Income Bulletin Spring 2011 Washington, D.C. For sale by the Superintendent of Documents P.O. Box 371954 Pittsburgh, PA 15250–7954 #### Inside this Issue 3 Featured Articles: **High-Income Tax Returns for 2008** 5 by Justin Bryan Individual Income Tax Returns, by Age of Primary Taxpayer, Tax Years 1997 and 2007 55 by Jeff Curry and Jonathan Dent **Individual Income Tax Returns, by** State, 2007 174 by Taquesha Cain Foreign Recipients of U.S. Income, 2008 235 by Scott Luttrell **International Boycott Reports, 2007** and 2008 250 by Melissa Costa **2008 Gifts** 255 by Melissa J. Belvedere # Departments: Selected Historical and Other Data 263 SOI Sampling Methodology and Data Limitations 375 SOI Projects, Contacts, and Public Release Information 379 SOI Products and Services 384 Index—Previously Published Aticles and Data Releases Inside Back Cover # **Inside this Issue** #### **High-Income Tax Returns for 2008** by Justin Bryan For 2008, there were 4,375,660 individual income tax returns that reported adjusted gross income (AGI) of \$200,000 or more, and 4,416,986 with expanded income of \$200,000 or more. These high-income returns represent 3.072 percent and 3.101 percent, respectively, of all returns filed for 2008. Based on AGI, the number of high-income returns for 2008, measured in current-year dollars, was 81.9 times the number for 1977. Measured in 1976 constant dollars, the number of returns for 2008 was only 10.6 times the number for 1977. For Tax Year 2008, the share of high AGI-income returns in constant dollars decreased to 0.342 percent from 0.424 percent in 2007. For 2008, of the 4,375,660 income tax returns with AGI of \$200,000 or more, 18,783 (0.429 percent) reported no U.S. income tax liability; 10,824 (0.247 percent) reported no worldwide income tax liability. For 2007, of the 4,535,623 returns with AGI of \$200,000 or more, 10,465 returns (0.231 percent) had no U.S. income tax liability, and 4,841 returns (0.107 percent) had no worldwide income tax liability. For 2008, of the 4,416,986 tax returns with expanded income of \$200,000 or more, 27,399 (0.620 percent) had no U.S. income tax liability; 15,308 (0.347 percent) had no worldwide income tax liability. For 2007, of the 4,576,315 returns with expanded income of \$200,000 or more, there were 13,142 (0.287 percent) with no U.S. income tax liability and 4,354 (0.095 percent) with no worldwide income tax liability. # Individual Income Tax Returns, by Age of Primary Taxpayer, Tax Years 1997 and 2007 by Jeff Curry and Jonathan Dent Individual income taxpayers filed approximately 143 million returns in 2007, a 16.8-percent increase from the 122.4 million returns filed in 1997. Taxpayers whose ages were 35 to 44 filed the most returns in 1997 and 2007, with 27.1 million returns filed by the age group in both years. This age group also accounted for the largest percentage of adjusted gross income (AGI) in 1997, representing 26.6 percent of total AGI claimed in this year. Ten years later, this same cohort, ages 45 to 54 in 2007, accounted for the largest percentage of AGI reported in that year, as well, making up 25.9 percent of total AGI. Salaries and wages represented the largest component of AGI in both 1997 and 2007, comprising 72.7 percent of AGI in 1997 and 67.2 percent of AGI in 2007. The percentage that salaries and wages represented as part of total AGI peaked for taxpayers 18 to 25 in both 1997 and 2007, comprising more than 94 percent of total AGI in both years. This percentage declined as taxpayers aged, such that salaries and wages represented less than 18 percent of AGI for taxpayers 65 and older in both 1997 and 2007. For taxpayers in this age group, the largest source of income was pensions and annuities in 1997 and taxable net gain from Schedule D in 2007. Total income tax decreased for taxpayers 18 to 44 between 1997 and 2007, while taxpayers 45 and older saw an increase in total income tax between 1997 and 2007. Taxpayers 45 to 54 reported the largest amount of total income tax in both 1997 and 2007, reporting \$264.6 billion in total income tax in 1997 and \$323.4 billion in 2007. #### Individual Income Tax Returns, by State, 2007 by Taquesha Cain For Tax Year 2007, there were approximately 142.2 million individual income tax returns, excluding the additional tax returns filed solely for the economic stimulus payment. The adjusted gross income (AGI) reported on these returns totaled slightly less than \$8.7 trillion. In this article, selected sources of income, deductions, and tax components are reviewed at the State level. These include salaries and wages, net capital gains in AGI, business or profession net income, AGI, total itemized deductions, the alternative minimum tax (AMT), and income tax. Individual income taxpayers from Connecticut reported the highest average AGI, the only State with average AGI greater than \$90,000 and the highest average income tax in the nation. Taxpayers from Wyoming reported the highest average capital gains, \$85,967, and the second highest average AMT. Individual filers from California, the State for which most individual income tax returns were filed, reported the highest average itemized deductions, at \$36,440, and reported the largest percentages of the nation's totals for all income and tax items discussed in this article. #### Inside this Issue Statistics of Income Bulletin | Spring 2011 #### Foreign Recipients of U.S. Income, 2008 by Scott Luttrell U.S.-source income payments to foreign persons, as reported on Form 1042-S, rose to \$659.7 billion in Tax Year 2008. The 2.0-percent increase from 2007 was fueled primarily by growth in notional principal contract income, which rose by 59.7 percent between 2007 and 2008. Meanwhile, interest payments declined by 5.7 percent and dividends fell by 8.3 percent between 2007 and 2008. A group of eight countries, including the United Kingdom, Cayman Islands, Germany, Japan, Switzerland, Canada, France, and the Netherlands, together accounted for 66.6 percent of all income paid to foreign persons in 2008. U.S. income payments to U.K. residents rose from \$77.1 billion in 2007 to \$96.3 billion in 2008, increasing their share of the total U.S. income received to 14.6 percent, most among all countries in 2008. Residents of the Cayman Islands received \$73.9 billion in 2008, down from \$84.7 million in 2007. This decline caused the share of U.S. income received by Cayman Island recipients to fall from 13.1 percent in 2007 to 11.2 percent in 2008. #### International Boycott Reports, 2007 and 2008 by Melissa Costa For Tax Year 2007, 120 U.S. entities received about 4,800 requests to participate in boycotts unsanctioned by the United States, while for Tax Year 2008, 138 U.S. persons received about 3,700 requests. Those receiving requests composed about 7.9 percent of the 1,509 U.S. persons who reported operations in, with, or related to countries known to participate in unsanctioned boycotts for Tax Year 2007 and about 8.6 percent of the 1,596 reporting such operations for Tax Year 2008. Of those receiving requests, 26 agreed to participate for Tax Year 2007 and 33 for Tax Year 2008. Roughly 1 percent of those with operations in countries known to partici- pate in unsanctioned boycotts reported tax consequences for both years. #### **2008 Gifts** by Melissa J. Belvedere The gift tax is one of three parts of the Federal transfer tax system, along with the estate and generationskipping transfer taxes. The gift tax is imposed on a gifts made during the donor's lifetime, known as inter vivos gifts. Donors use Form 709, United States Gift (and Generation-Skipping Transfer) Tax *Return*, to report those gifts. This article presents data on gifts made during 2008. Donors filed a total of 234,714 returns for 2008, reporting a total of \$40.2 billion in assets transferred to 927,554 donees, primarily children and grandchildren. Most gifts were given directly to recipients. However, family trusts were used more commonly than other vehicles. The majority of gifts given were in the form of
cash, while the next most commonly used form of gift was corporate stock. #### In the Next Issue The following articles are tentatively planned for inclusion in the summer 2011 issue of the *Statistics* of *Income Bulletin*, scheduled to be published in August 2011: - ☐ Sole proprietorship returns, Tax Year 2009; - □ Interest-charge domestic sales corporations (IC-DISC), Tax Year 2008; - ☐ Foreign-controlled domestic corporations, Tax Year 2008; - ☐ Corporate foreign tax credit data, Tax Year 2007; and - ☐ Estate tax returns, Year-of-Death 2007. by Justin Bryan he Tax Reform Act of 1976 requires annual publication of data on individual income tax returns reporting income of \$200,000 or more, including the number of such returns reporting no income tax liability and the importance of various tax provisions in making these returns nontaxable. This article presents detailed data for the almost 4.4 million high-income returns for 2008, as well as summary data for the period 1977 to 2007. Detailed data for the years 1974 through 2007 have been published previously (see Reference section for more details). In this article, two income concepts are used to classify tax returns as high income: the statutory concept of adjusted gross income (AGI) and the expanded income concept.² Expanded income uses items reported on tax returns to obtain a more comprehensive measure of income than AGI. Specifically, expanded income is AGI plus tax-exempt interest, nontaxable Social Security benefits, the foreign-earned income exclusion, and items of "tax preference" for "alternative minimum tax" purposes; less unreimbursed employee business expenses, moving expenses, investment interest expense to the extent it does not exceed investment income, and miscellaneous itemized deductions not subject to the 2-percent-of-AGI floor.^{3,4,5} Note that, although expanded income is a more comprehensive measure of income than AGI, for some taxpayers, the subtractions from AGI to arrive at expanded income exceed the additions, with the result that expanded income is less than AGI. #### **Number of High-Income Returns** Figure A and Table 1 show that, for 2008, there were 4,375,660 individual income tax returns reporting AGI of \$200,000 or more, and 4,416,986 returns Justin Bryan is an economist with the Individual Returns Analysis Section. This article was prepared under the direction of Jeff Hartzok, Chief. with expanded income of \$200,000 or more. These returns represented 3.072 percent and 3.101 percent, respectively, of all returns for 2008. From 1977 to 2000, the numbers of returns reporting incomes of \$200,000 or more increased each year, and each year those high-income returns were a larger share of all tax returns. However, for 2001 and 2002, both the number of high-income returns and their percentage of all returns decreased. For 2003, both the numbers of high-income returns and their share of all returns increased, but, by all measures, were still lower than in 2001. With a slightly larger increase than that in 2003, the number of returns and their percentage of all returns for 2004 rose above the previous high set in 2000. This trend continued through 2007, by having large increases in both number of returns and percentage of all returns. For 2008, both the number of returns and the percentage of all returns decreased, although both were still higher than in any year except 2007. Tax Year 2008 was the first year since 2002, and only the third year, that both of these decreased. The difference in the number of high-income returns between the two income concepts significantly decreased beginning with 1987, when AGI began to include 100 percent of long-term capital gains. That change in the definition of AGI made AGI and expanded-income concepts more comparable. In addition, as a result of the inclusion of tax-exempt interest in expanded income starting with 1987, expanded income for years after 1986 is not strictly comparable to expanded income for years before 1987. In the top panel of Figure A, the \$200,000 threshold for high-income returns is measured in current-year (nominal) dollars. As a result of inflation, the real (constant) dollar level of the threshold has fallen over time, and many returns are classified as high income that would not have been classified as high income for earlier years. To maintain the comparability of the real threshold over time, the nominal \$200,000 should be adjusted for inflation since 1976. $^{^{1}\,}$ The statutory requirement is contained in section 2123 of the Tax Reform Act of 1976 (90 Stat. at 1915). ² The 1976 Act specified four income concepts for classifying tax returns: adjusted gross income (AGI), expanded income, AGI plus excluded tax preference items, and AGI less investment interest expense not in excess of investment income. Section 441 of the Deficit Reduction Act of 1984 (98 Stat. at 815) eliminated the requirement to use the last two income concepts. ³ The definition of adjustments to AGI to obtain the expanded income given in the text is for the current year. See Appendix A for a discussion of AGI and expanded income and a list of adjustments covering all years since 1977. ⁴ See Notes to Appendix A, Note A4. ⁵ Tax-exempt interest had to be reported on the individual income tax return starting with Tax Year 1987 and is included in expanded income starting with that year. Beginning with Tax Year 1991, tax-exempt interest was incorporated into the criteria used for sampling returns for Statistics of Income, thus increasing the reliability of the estimates of expanded income. Statistics of Income Bulletin | Spring 2011 Figure A # All Returns and Returns with Income of \$200,000 or More Measured in Current Dollars and in 1976 Constant Dollars, by Income Concept, Tax Years 1977–2008 | | | \$2 | 200,000 income threshold | measured in current dolla | ırs | |----------|-------------|-----------------------|--------------------------|---------------------------|----------------------------| | Tax year | All returns | Number by income | of returns
e concept | | age of all
come concept | | | | Adjusted gross income | Expanded income | Adjusted gross income | Expanded income | | | (1) | (2) | (3) | (4) | (5) | | 1977 | 86,634,640 | 53,403 | 67,580 | 0.062 | 0.078 | | 1978 | 89,771,551 | 68,506 | 85,137 | 0.076 | 0.095 | | 1979 | 92,694,302 | 93,731 | 122,231 | 0.101 | 0.132 | | 1980 | 93,902,459 | 117,250 | 149,826 | 0.125 | 0.160 | | 1981 | 95,396,123 | 138,136 | 175,092 | 0.145 | 0.184 | | 1982 | 95,337,432 | 169,367 | 207,291 | 0.178 | 0.217 | | 1983 | 96,321,310 | 198,608 | 249,319 | 0.206 | 0.259 | | 1984 | 99,438,708 | 243,760 | 310,042 | 0.245 | 0.312 | | 1985 | 101,660,287 | 296,507 | 370,340 | 0.292 | 0.364 | | 1986 | 103,045,170 | 374,363 | 529,460 | 0.363 | 0.514 | | 1987 | 106,996,270 | 539,967 | 557,848 | 0.505 | 0.521 | | 1988 | 109,708,280 | 725,345 | 737,659 | 0.661 | 0.672 | | 1989 | 112,135,673 | 786,063 | 814,152 | 0.701 | 0.726 | | 1990 | 113,717,138 | 834,957 | 860,940 | 0.734 | 0.757 | | 1991 | 114,730,123 | 846,707 | 892,178 | 0.738 | 0.778 | | 1992 | 113,604,503 | 954,747 | 989,522 | 0.840 | 0.871 | | 1993 | 114,601,819 | 993,326 | 1,043,213 | 0.867 | 0.910 | | 1994 | 115,943,131 | 1,109,498 | 1,153,829 | 0.957 | 0.995 | | 1995 | 118,218,327 | 1,272,508 | 1,319,382 | 1.076 | 1.116 | | 1996 | 120,351,208 | 1,523,407 | 1,572,114 | 1.266 | 1.306 | | 1997 | 122,421,991 | 1,807,900 | 1,854,031 | 1.477 | 1.514 | | 1998 | 124,770,662 | 2,085,211 | 2,132,301 | 1.671 | 1.709 | | 1999 | 127,075,145 | 2,429,942 | 2,479,556 | 1.912 | 1.951 | | 2000 | 129,373,500 | 2,771,577 | 2,807,804 | 2.142 | 2.170 | | 2001 | 130,255,237 | 2,567,220 | 2,605,021 | 1.971 | 2.000 | | 2002 | 130,076,443 | 2,414,128 | 2,464,515 | 1.856 | 1.895 | | 2003 | 130,423,626 | 2,536,439 | 2,573,133 | 1.945 | 1.973 | | 2004 | 132,226,042 | 3,021,435 | 3,067,602 | 2.285 | 2.320 | | 2005 | 134,372,678 | 3,566,125 | 3,584,012 | 2.654 | 2.667 | | 2006 | 138,394,754 | 4,064,883 | 4,094,953 | 2.937 | 2.959 | | 2007 | 142,978,806 | 4,535,623 | 4,576,315 | 3.172 | 3.201 | | 2008 | 142,450,569 | 4,375,660 | 4,416,986 | 3.072 | 3.101 | Footnotes at end of figure. The bottom panel of Figure A shows the results of using a threshold of \$200,000 in constant 1976 dollars for all years.⁶ When measured in 1976 constant dollars, under the expanded-income concept, the total number of high-income returns for 2008 was only 8.4 times the number for 1977, whereas the number of highincome returns for 2008 measured in current-year dollars was 65.4 times as large as for 1977. For 2008, the share of high expanded-income returns in constant dollars decreased to 0.350 percent from 0.432 percent the previous year. Thus, when the threshold for considering a tax return to be high income is adjusted for inflation, the percentage of high-income returns in the population of all returns is about 89 percent lower than when the nominal threshold is used. Figure B shows ⁶ Inflation-adjusted constant dollars are based on the Consumer Price Index (CPI-U) computed and reported by the U.S. Department of Labor, Bureau of Labor Statistics, *Monthly Labor Review*. The consumer price index approximates buying patterns of typical urban consumers. The annual index is the average of the monthly indices. Statistics of Income Bulletin | Spring 2011 Figure A—Continued # All Returns and Returns with Income of \$200,000 or More Measured in Current Dollars and in 1976 Constant Dollars, by Income Concept, Tax Years 1977–2008—Continued | | Current dollar | \$200,0 | 00 income threshold meas | sured in 1976 constant dol | lars [1] | |----------|--|-----------------------|--------------------------|----------------------------|-----------------| | Tax year | income threshold
equal to \$2000,000 in | Number of by income | of returns
e concept | Percenta
returns by inc | 0 | | | 1976 constant dollars
(whole
dollars) | Adjusted gross income | Expanded income | Adjusted gross income | Expanded income | | | (6) | (7) | (8) | (9) | (10) | | 1977 | 213,005 | 45,931 | 58,991 | 0.053 | 0.068 | | 1978 | 229,174 | 49,388 | 62,556 | 0.055 | 0.070 | | 1979 | 255,184 | 55,542 | 76,479 | 0.060 | 0.083 | | 1980 | 289,631 | 52,512 | 71,704 | 0.056 | 0.076 | | 1981 | 319,508 | 50,880 | 71,146 | 0.053 | 0.075 | | 1982 | 339,192 | 59,411 | 81,297 | 0.062 | 0.085 | | 1983 | 350,088 | 67,310 | 93,977 | 0.070 | 0.098 | | 1984 | 365,202 | 80,800 | 116,389 | 0.081 | 0.117 | | 1985 | 378,207 | 95,740 | 134,715 | 0.094 | 0.133 | | 1986 | 385,237 | 119,550 | 191,596 | 0.116 | 0.186 | | 1987 | 399,297 | 161,408 | 169,942 | 0.151 | 0.159 | | 1988 | 415,817 | 235,051 | 241,201 | 0.214 | 0.220 | | 1989 | 435,852 | 217,685 | 228,530 | 0.194 | 0.204 | | 1990 | 459,400 | 216,716 | 228,659 | 0.191 | 0.201 | | 1991 | 478,735 | 183,442 | 195,743 | 0.160 | 0.171 | | 1992 | 493,146 | 213,783 | 227,354 | 0.188 | 0.200 | | 1993 | 507,909 | 201,236 | 212,853 | 0.176 | 0.186 | | 1994 | 520,914 | 204,532 | 214,673 | 0.176 | 0.185 | | 1995 | 535,677 | 237,770 | 248,077 | 0.201 | 0.210 | | 1996 | 551,494 | 278,342 | 288,194 | 0.231 | 0.239 | | 1997 | 564,148 | 335,040 | 345,869 | 0.274 | 0.283 | | 1998 | 572,934 | 385,183 | 396,207 | 0.309 | 0.318 | | 1999 | 585,589 | 436,118 | 446,583 | 0.343 | 0.351 | | 2000 | 605,272 | 482,396 | 492,589 | 0.373 | 0.381 | | 2001 | 622,495 | 391,901 | 400,906 | 0.301 | 0.308 | | 2002 | 632,337 | 345,892 | 356,402 | 0.266 | 0.274 | | 2003 | 646,749 | 356,727 | 367,012 | 0.274 | 0.281 | | 2004 | 663,972 | 436,583 | 445,934 | 0.330 | 0.337 | | 2005 | 686,467 | 519,216 | 527,126 | 0.386 | 0.392 | | 2006 | 708,612 | 569,893 | 581,199 | 0.412 | 0.420 | | 2007 | 728,794 | 606,026 | 618,154 | 0.424 | 0.432 | | 2008 | 756,777 | 487,656 | 498,470 | 0.342 | 0.350 | ^{[1] 1976} constant dollars were calculated using the U.S. Bureau of Labor Statistics' consumer price index for urban consumers. See footnote 6 of this article for further details. the difference between the constant and current dollar shares of high expanded-income returns. Based on AGI, the number of high-income returns for 2008 measured in current-year dollars was 81.9 times as large as for 1977, whereas measured in 1976 constant dollars, the number of returns for 2008 was only 10.6 times the number for 1977. For Tax Year 2008, the share of high AGI-income returns in constant dollars decreased to 0.342 percent from 0.424 percent in 2007. #### **Nontaxable High-Income Returns** In this article, two tax concepts are used to classify tax returns as taxable or nontaxable. The first concept, "U.S. income tax," is total Federal income tax liability (including the "alternative minimum tax" (AMT)), less all credits against income tax. Since the U.S. income tax applies to worldwide income and since a credit (subject to certain limits) is allowed against U.S. income tax for income taxes paid to foreign governments, a return could be classified Statistics of Income Bulletin | Spring 2011 #### Figure B Returns with Expanded Income of \$200,000 or More: Percentage of All Returns Measured in Current and 1976 Constant Dollars, Tax Years 1977–2008 #### Percentage of returns [1] 1976 constant dollars were calculated using the U.S. Bureau of Labor Statistics' consumer price index for urban consumers. See footnote 6 of this article for further details. as nontaxable under this first concept even though income taxes had been paid to a foreign government. The second tax concept, "worldwide income tax," addresses this circumstance by adding to U.S. income tax the allowed foreign tax credit and foreign taxes paid on excluded foreign-earned income.^{7,8} The sum of these two items is believed to be a reasonable proxy for foreign taxes actually paid. For 2008, of the 4,375,660 income tax returns with AGI of \$200,000 or more, 18,783 (0.429 per- cent) showed no U.S. income tax liability; and 10,824 (0.247 percent) showed no worldwide income tax liability (the top panel of Figure C). For 2007, of the 4,535,623 returns with AGI of \$200,000 or more, 10,465 returns (0.231 percent) had no U.S. income tax liability, and 4,841 returns (0.107 percent) had no worldwide income tax liability. For 2008, of the 4,416,986 tax returns with expanded income of \$200,000 or more, 27,399 (0.620 percent) had no U.S. income tax liability; 15,308 ⁷ See Appendix B for a discussion of the tax concepts. In data published for years prior to 1989, either in articles presented in the *Statistics of Income Bulletin* or in chapters in *Statistics of Income-Individual Income Tax Returns* (see Reference Section), the "U.S. income tax" concept was described as "total income tax," and the "worldwide income tax." ⁸ The inclusion of foreign taxes paid on excluded foreign-earned income, beginning with Tax Year 1990, represents an improvement in the worldwide income tax concept. It does, however, represent a slight break in the year-to-year comparability of data for worldwide income tax. However, the number of returns with foreign taxes paid on excluded foreign-earned income is extremely small compared to the number of returns with the foreign tax credit. Statistics of Income Bulletin | Spring 2011 (0.347 percent) had no worldwide income tax liability. For 2007, of the 4,576,315 returns with expanded income of \$200,000 or more, there were 13,142 (0.287 percent) with no U.S. income tax liability and 4,354 (0.095 percent) with no worldwide income tax liability. The proportion of nontaxable, high-income returns increased appreciably by all of the four measures cited above between 2007 and 2008. In fact, returns with AGI of \$200,000 or more with no U.S. income tax liability was the only measure that did not at least double in proportion. The items, which had the largest effect in reducing taxes for high expanded-income returns with no worldwide tax, thus contributing to this increase in nontaxability, were total miscellaneous deductions (including casualty theft losses from income-producing property), the taxes paid deduction, partnership and S corporation losses, and tax-exempt interest. Between 2007 and 2008, these items increased by 1,241.7 percent (447) Figure C # Nontaxable Returns with Income of \$200,000 or More Measured in Current Dollars and in 1976 Constant Dollars, by Tax and Income Concept, Tax Years 1977–2008 | | \$200,000 income threshold measured in current dollars | | | | | | | | | | |----------|--|---|-----------------------|-----------------|--|-----------------|-------------------------------|-----------------|--|--| | | Number of nor | ntaxable returns v | vith income of \$20 | 00,000 or more | Percentage of all returns with income of \$200,000 or more | | | | | | | Tax year | Returns w | ith no U.S. | Returns with | no worldwide | Returns with no U.S. Returns with no | | | no worldwide | | | | • | income tax, by i | income tax, by income concept income ta | | income concept | income tax, by income concept | | income tax, by income concept | | | | | | Adjusted gross income | Expanded income | Adjusted gross income | Expanded income | Adjusted gross income | Expanded income | Adjusted gross income | Expanded income | | | | | (1) | (2) | (3) | (4) | (5) | (6) | (7) | (8) | | | | 1977 | 60 | 85 | 37 | 64 | 0.112 | 0.126 | 0.069 | 0.095 | | | | 1978 | 98 | 105 | 60 | 67 | 0.143 | 0.123 | 0.088 | 0.079 | | | | 1979 | 70 | 114 | 28 | 64 | 0.075 | 0.093 | 0.030 | 0.052 | | | | 1980 | 143 | 198 | 56 | 114 | 0.122 | 0.132 | 0.048 | 0.076 | | | | 1981 | 226 | 304 | 79 | 114 | 0.164 | 0.174 | 0.057 | 0.065 | | | | 1982 | 262 | 299 | 109 | 153 | 0.155 | 0.144 | 0.064 | 0.074 | | | | 1983 | 447 | 579 | 321 | 437 | 0.225 | 0.232 | 0.162 | 0.175 | | | | 1984 | 532 | 325 | 471 | 271 | 0.218 | 0.105 | 0.193 | 0.087 | | | | 1985 | 612 | 613 | 442 | 454 | 0.206 | 0.166 | 0.149 | 0.123 | | | | 1986 | 659 | 595 | 437 | 379 | 0.176 | 0.112 | 0.117 | 0.072 | | | | 1987 | 857 | 472 | 740 | 364 | 0.159 | 0.085 | 0.137 | 0.065 | | | | 1988 | 822 | 397 | 731 | 309 | 0.113 | 0.054 | 0.101 | 0.042 | | | | 1989 | 1,081 | 779 | 987 | 691 | 0.138 | 0.096 | 0.126 | 0.085 | | | | 1990 | 1,219 | 1,183 | 1,114 | 1,087 | 0.146 | 0.137 | 0.133 | 0.126 | | | | 1991 | 1,253 | 1,933 | 1,131 | 1,740 | 0.148 | 0.217 | 0.134 | 0.195 | | | | 1992 | 909 | 1,896 | 823 | 1,799 | 0.095 | 0.192 | 0.086 | 0.182 | | | | 1993 | 1,022 | 2,392 | 932 | 1,950 | 0.103 | 0.229 | 0.094 | 0.187 | | | | 1994 | 1,137 | 2,574 | 1,061 | 2,161 | 0.102 | 0.223 | 0.096 | 0.187 | | | | 1995 | 998 | 2,676 | 896 | 1,746 | 0.078 | 0.203 | 0.070 | 0.132 | | | | 1996 | 1,044 | 1,820 | 950 | 1,660 | 0.069 | 0.116 | 0.062 | 0.106 | | | | 1997 | 1,189 | 1,814 | 1,048 | 1,562 | 0.066 | 0.098 | 0.058 | 0.084 | | | | 1998 | 1,467 | 2,224 | 1,283 | 1,914 | 0.070 | 0.104 | 0.062 | 0.090 | | | | 1999 | 1,605 | 2,525 | 1,398 | 2,174 | 0.066 | 0.102 | 0.058 | 0.088 | | | | 2000 | 2,328 | 2,766 | 2,022 | 2,320 | 0.084 | 0.099 | 0.073 | 0.083 | | | | 2001 | 3,385 | 4,910 | 2,875 | 4,119 | 0.132 | 0.188 | 0.112 | 0.158 | | | | 2002 | 2,959 | 5,650 | 2,551 | 4,922 | 0.123 | 0.229 | 0.106 | 0.200 | | | | 2003 | 2,824 | 5,839 | 2,416 | 4,934 | 0.111 | 0.227 | 0.095 | 0.192 | | | | 2004 | 2,833 | 5,028 | 2,420 | 4,101 | 0.094 | 0.164 | 0.080 | 0.134 | | | | 2005 | 7,389 | 10,680 | 4,224 | 5,420 | 0.207 | 0.298 | 0.118 | 0.151 | | | | 2006 | 8,252 | 11,014 | 4,123 | 4,322 | 0.203 | 0.269 | 0.101 | 0.106 | | | | 2007 | 10,465 | 13,142 | 4,841 | 4,354 | 0.231 | 0.287 | 0.107 | 0.095 | | | | 2008 | 18,783 | 27,399 | 10,824 | 15,308 | 0.429 | 0.620 | 0.247 | 0.347 | | | Statistics of Income Bulletin | Spring 2011 #### Figure C—Continued # Nontaxable Returns with Income of \$200,000 or More Measured in Current Dollars and in 1976 Constant Dollars, by Tax and
Income Concept, Tax Years 1977–2008—Continued | | \$200,000 income threshold measured in 1976 constant dollars [1] | | | | | | | | | |----------|--|-------------------------------|-----------------------|---|--|--|-----------------------|---|--| | | Number of nor | ntaxable returns v | vith income of \$20 | 0,000 or more | Percentage of all returns with income of \$200,000 or more | | | | | | Tax year | Returns wi | ith no U.S.
income concept | | Returns with no worldwide income tax, by income concept | | Returns with no U.S. income tax, by income concept | | Returns with no worldwide income tax, by income concept | | | | Adjusted gross income | Expanded income | Adjusted gross income | Expanded income | Adjusted gross income | Expanded income | Adjusted gross income | Expanded income | | | | (9) | (10) | (11) | (12) | (13) | (14) | (15) | (16) | | | 1977 | 54 | 75 | 32 | 56 | 0.118 | 0.127 | 0.070 | 0.095 | | | 1978 | 62 | 70 | 31 | 39 | 0.126 | 0.112 | 0.063 | 0.062 | | | 1979 | 38 | 71 | 15 | 39 | 0.068 | 0.093 | 0.027 | 0.051 | | | 1980 | 56 | 71 | 22 | 39 | 0.107 | 0.099 | 0.042 | 0.054 | | | 1981 | 53 | 87 | 21 | 55 | 0.104 | 0.122 | 0.041 | 0.077 | | | 1982 | 58 | 68 | 27 | 36 | 0.098 | 0.084 | 0.045 | 0.044 | | | 1983 | 138 | 135 | 113 | 108 | 0.205 | 0.144 | 0.168 | 0.115 | | | 1984 | 170 | 78 | 160 | 66 | 0.210 | 0.067 | 0.198 | 0.057 | | | 1985 | 190 | 155 | 137 | 99 | 0.198 | 0.115 | 0.143 | 0.073 | | | 1986 | 201 | 189 | 138 | 120 | 0.168 | 0.099 | 0.115 | 0.063 | | | 1987 | 312 | 126 | 271 | 85 | 0.193 | 0.074 | 0.168 | 0.050 | | | 1988 | 277 | 141 | 251 | 116 | 0.118 | 0.058 | 0.107 | 0.048 | | | 1989 | 293 | 128 | 269 | 106 | 0.135 | 0.056 | 0.124 | 0.046 | | | 1990 | 339 | 169 | 307 | 137 | 0.156 | 0.074 | 0.142 | 0.060 | | | 1991 | 301 | 305 | 273 | 277 | 0.164 | 0.156 | 0.149 | 0.142 | | | 1992 | 171 | 288 | 148 | 264 | 0.080 | 0.127 | 0.069 | 0.116 | | | 1993 | 180 | 323 | 160 | 300 | 0.089 | 0.152 | 0.080 | 0.141 | | | 1994 | 227 | 345 | 209 | 329 | 0.111 | 0.161 | 0.102 | 0.153 | | | 1995 | 202 | 281 | 174 | 252 | 0.085 | 0.113 | 0.073 | 0.102 | | | 1996 | 236 | 275 | 213 | 254 | 0.085 | 0.095 | 0.077 | 0.088 | | | 1997 | 256 | 247 | 222 | 214 | 0.076 | 0.071 | 0.066 | 0.062 | | | 1998 | 290 | 289 | 251 | 253 | 0.075 | 0.073 | 0.065 | 0.064 | | | 1999 | 351 | 343 | 296 | 293 | 0.080 | 0.077 | 0.068 | 0.066 | | | 2000 | 464 | 365 | 390 | 290 | 0.096 | 0.074 | 0.081 | 0.059 | | | 2001 | 694 | 648 | 567 | 519 | 0.177 | 0.162 | 0.145 | 0.129 | | | 2002 | 520 | 616 | 437 | 530 | 0.150 | 0.173 | 0.126 | 0.149 | | | 2003 | 407 | 567 | 339 | 485 | 0.114 | 0.154 | 0.095 | 0.132 | | | 2004 | 350 | 396 | 301 | 344 | 0.080 | 0.089 | 0.069 | 0.077 | | | 2005 | 1,166 | 1,236 | 625 | 624 | 0.225 | 0.234 | 0.120 | 0.118 | | | 2006 | 1,257 | 1,111 | 512 | 306 | 0.221 | 0.191 | 0.090 | 0.053 | | | 2007 | 1,524 | 1,359 | 565 | 303 | 0.251 | 0.220 | 0.093 | 0.049 | | | 2008 | 2,655 | 2,431 | 1,357 | 1,004 | 0.544 | 0.488 | 0.278 | 0.201 | | [1] 1976 constant dollars were calculated using the U.S. Bureau of Labor Statistics' consumer price index for urban consumers. See footnote 6 of this article for further details. NOTE: See Figure H for the derivation of U.S. income tax and worldwide income tax. returns), 771.2 percent (933 returns), 364.1 percent (1,216 returns), and 295.9 percent (5,929 returns), respectively (see Table 8 for more details). Regardless of the income measure (AGI or expanded income) or the tax concept (U.S. income tax or worldwide income tax) used, the percentages of 2008 nontaxable, high-income returns are not substantially different whether measured in constant or current dollars. Of returns with AGI of \$200,000 or more in current dollars, 0.429 percent reported no U.S. income tax for 2008; 0.247 percent had no worldwide income tax. For returns in 1976 constant dollars, the percentage without U.S. income tax liability was 0.544; the percentage without worldwide income tax liability was 0.278 (see the lower panel of Figure C). Of returns with expanded income of \$200,000 or more in current dollars, 0.620 percent reported no U.S. income tax for 2008, and 0.347 percent had no worldwide income tax. When looking at these Statistics of Income Bulletin | Spring 2011 #### Figure D Number and Percentage of Returns with No Worldwide Income Tax and with Expanded Income of \$200,000 or More Measured in Current Dollars and in 1976 Constant Dollars, Tax Years 1977–2008 [1] 1976 constant dollars were calculated using the U.S. Bureau of Labor Statistics' consumer price index for urban consumers. See footnote 6 of this article for further details. NOTE: See Figure H for the derivation of worldwide income tax. returns using 1976 constant dollars, the percentage without U.S. income tax liability was 0.488; the percentage without worldwide income tax liability was 0.201. Figure D shows the number of returns with expanded income of \$200,000 or more with no worldwide income tax and their proportion of all high expanded-income returns for 1977 through 2008. These data are shown in both current-year and 1976 constant dollars. In this figure, the spread between the two percentage lines was small for the late 1970s, showed an increase for the early 1980s, and then narrowed before widening again after 1988. The spread generally narrowed after 1993 but has increased or stayed fairly consistent since 2002. Note that, because the number of nontaxable returns with expanded income of \$200,000 or more is based on samples, year-to-year differences in the Statistics of Income Bulletin | Spring 2011 numbers and percentages of nontaxable returns with expanded income of \$200,000 or more may represent sampling variability, in addition to actual changes in the numbers of such returns. Beginning with Tax Year 1991, nontaxable returns with expanded income of \$200,000 or more were sampled at higher rates for Statistics of Income, which reduced the sampling variability of these returns, and therefore, provided improved estimates. Thus, the data for returns prior to 1991 are not entirely comparable with data for more recent years. #### **Detailed Data for 2008** Tables 1 through 12 present data based on income tax returns for 2008, mainly those with income of \$200,000 or more (measured in current-year dollars) of AGI or expanded income. Most of the data are shown for taxable and nontaxable returns, both separately and combined. In summary, the tables show: - ☐ The numbers of returns under the two tax concepts, cross-classified by broad AGI and expanded income-size classes (Tables 1 and 2); - ☐ The distributions of taxable income as a percentage of AGI and expanded income (Tables 3 and 4); - ☐ The frequencies and amounts of various sources of income, exclusions, deductions, taxes, and tax credits, as well as the relationship between the two income concepts (Tables 5 and 6); - ☐ The frequencies with which various deductions and tax credits are the most important and second most important items in reducing (or eliminating) income tax (Tables 7 and 8); - ☐ The frequencies with which various itemized deductions, tax credits, and tax preference items occur as certain percentages of income (Tables 9 and 10); and - ☐ The distributions of effective tax rates, i.e., income tax under each definition as a percentage of income, by broad income-size classes (Tables 11 and 12). Tables 1, 3, 5, 7, 9, and 11 use the U.S. income tax concept to classify returns as taxable or nontaxable, whereas Tables 2, 4, 6, 8, 10, and 12 use the worldwide income tax concept. #### Size of Income Tables 1 and 2 show the number of all returns, taxable returns, and nontaxable returns, cross-classified by broad AGI and expanded income-size classes. The tables show that most returns fall in the same broad income-size class under both income concepts, but that the number of nontaxable returns is generally greater in each income class greater than \$50,000 when income is measured by economic income rather than by AGI. Table 1 shows that 18.783 returns with no U.S. income tax had an AGI of \$200,000 or more; 27,399 returns with no U.S. income tax had an expanded income of \$200,000 or more; and 13.128 returns with no U.S. income tax had both AGI and expanded income of \$200,000 or more. Table 2 shows that 10,824 returns with no worldwide income tax had an AGI of \$200,000 or more: 15.308 returns with no worldwide income tax had expanded income of \$200,000 or more; and 5,327 returns with no worldwide income tax had both AGI and expanded income of \$200,000 or more. #### **Distribution of Tax Levels** Tables 3 and 4 show the distributions of high-income returns by the ratios of "adjusted" taxable income to AGI or expanded income. Taxable income has been adjusted for these tables by subtracting from taxable income the deduction equivalents of tax credits and other items.⁹ Thus, the tables show the extent to which AGI or expanded income, respectively, are reduced before taxes are imposed on the remaining income. The tables also illustrate three important facts about high-income tax returns. (The examples in the paragraphs below are drawn from the "expanded income" columns in Table 4 for worldwide tax.) - ☐ As already described, only a small portion of high-income taxpayers were able to escape all income taxes (0.3 percent). - ☐ Another group of high-income taxpayers—small, but larger than the nontaxable group—was able ⁹ See Appendix B for a description of how the deduction equivalent of credits was computed. Statistics of Income Bulletin | Spring 2011 to offset a very substantial fraction of its income before being subject to tax. This type of high-income taxpayer pays income tax equal to
only a small share of his or her income. Such taxpayers may be called "nearly nontaxables." Around 0.9 percent of high expanded-income taxpayers who reported at least some worldwide tax liability were able to reduce their adjustable taxable income to less than 25 percent of their expanded income. Overall, most high-income taxpayers were subject to tax on a large share of their income and, consequently, reported very substantial amounts of tax. (61.6 percent of high- expanded income taxpayers had adjusted taxable income equal to 80 percent or more of expanded income; and 95 percent had adjusted taxable income equal to 50 percent or more of expanded income.) Tables 11 and 12 show the distributions of tax returns in another way: by tax burden. These two tables classify all tax returns by both size of income and effective tax rate, i.e., income tax as a percentage of either adjusted gross income or expanded income. These tables show that, on average, high-income taxpayers did have higher effective tax rates. The tables also illustrate the wide dispersion of effective tax rates for high-income returns. For example, Table 12 shows that, while 3.0 percent of returns with adjusted gross income of \$200,000 or more had either no worldwide income tax or worldwide income tax of less than 10 percent of adjusted gross income, 20.7 percent had effective tax rates of 25 percent or more. In addition, 31.2 percent had effective tax rates between 20 and 25 percent. In contrast, only 3.2 percent of taxpayers with AGI between \$100,000 and \$200,000 had effective tax rates of 20 percent or more, including 0.2 percent with effective tax rates of 25 percent or more. #### **Characteristics of Tax Returns** Tables 5 and 6 show, in the aggregate, the frequencies and amounts of the types of income, the items of tax preference, and the various deductions, credits, and income taxes shown on high-income returns. By comparing the columns for nontaxable returns with those for taxable returns, some of the different characteristics of nontaxable returns can be deduced. For example, nontaxable returns under the expanded-income concept were much more likely to have tax-exempt interest than were taxable returns, and, when they did have it, the average amount was much higher. Similarly, nontaxable returns were much less likely to have any income from salaries and wages. #### **Reasons for Nontaxability** It is possible for certain itemized deductions and certain exclusions from income, by themselves, to cause nontaxability, but high-income returns are more often nontaxable as a result of a combination of reasons, none of which, by itself, would result in nontaxability. Moreover, some items, which singly or in combination may eliminate "regular tax" liability, i.e., income tax excluding the alternative minimum tax (AMT), cannot eliminate an AMT liability, since these items give rise to adjustments or preferences for AMT purposes. Because they do not generate AMT adjustments or preferences, tax-exempt bond interest, itemized deductions for interest expense, miscellaneous itemized deductions not subject to the 2-percent-of-AGI floor, casualty or theft losses, and medical expenses (exceeding 10 percent of AGI) could, by themselves, produce nontaxability. Due to the AMT exemption of \$69,950 on joint returns (\$46,200 on single and head-of-household returns and \$34,975 on returns of married taxpayers filing separately), a return could have been nontaxable, even though it included some items that produced AMT adjustments or preferences.¹⁰ Further, since the starting point for "alternative minimum taxable income" was taxable income for regular tax purposes, a taxpayer could have adjustments and preferences exceeding the AMT exclusion without incurring AMT liability. This situation could occur if taxable income for regular tax purposes was sufficiently negative, due to itemized deductions and personal exemptions exceeding AGI, that the taxpayer's AMT adjustments and preferences are less than the sum of the AMT exclusion and the amount by which regular taxable income is less than zero. Note that, ¹⁰ The AMT exclusion phases out above certain levels of "alternative minimum taxable income," based on filing status, but since taxpayers will have some AMT liability in the phaseout range, the phaseout income is not relevant for nontaxable, high-income returns. Statistics of Income Bulletin | Spring 2011 because of the AMT, taxpayers may have found it beneficial to report additional deduction items on their tax returns, even if the items did not produce a benefit for regular tax purposes. Tables 7 and 8 classify tax returns by the items that had the largest and second largest effects in reducing or eliminating income tax. For returns on which each of the largest effects was identified, the tables show each of the second largest effects. ¹¹ For example, Table 7 shows that, on taxable returns with some U.S. income tax and expanded income of \$200,000 or more, the taxes paid deduction was the most important item 50.4 percent of the time. Where this was the primary item, the interest paid deduction was the second most important item 58.4 percent of the time, and the charitable contributions deduction was the second most important item 24.6 percent of the time. Table 8 shows that, on returns without any worldwide tax and expanded income of \$200,000 or more, the most important item in eliminating tax, on 51.8 percent of returns, was the exclusion for State and local government interest ("tax-exempt interest"). For these returns, the itemized deduction for taxes paid was the second most important item 28.2 percent of the time, and the deduction for medical and dental expenses was the second most important reason 14.5 percent of the time. Table 8 also shows that the four categories with the largest effect in reducing taxes on high adjusted-gross-income returns with no worldwide income tax were the total miscellaneous deductions (4,061 returns, or 37.7 percent of the 10,782 tabulated returns with AGI of \$200,000 or more and with no worldwide tax liability); partnership and S corporation net losses (1,465 returns, or 13.6 percent); investment interest expense deduction (1,213 returns, or 11.3 percent); and medical and dental expense deduction (1,077 returns, or 10.0 percent). These effects are also shown graphically in Figure E. For high expanded-income returns with no worldwide income tax, the four categories that most frequently had the largest effect in reducing taxes were tax-exempt interest (7,933 returns, or 51.8 percent of the 15,303 tabulated returns with expanded income of \$200,000 or more and with no worldwide tax liability); medical and dental expense deductions (1,754 returns, or 11.5 percent); partnership and S corporation net losses (1,550 returns, or 10.1 percent); and taxes paid deduction (1,054 returns, or 6.9 percent). These effects are also shown graphically in Figure F. Table 8 also shows that the items that most frequently had the second largest effect in reducing regular tax liability for high expanded-income returns with no worldwide tax were the deduction for taxes paid (3,713 returns, or 24.3 percent) and tax-exempt interest (2,342 returns, or 15.3 percent). Tables 9 and 10 present another way of illustrating the importance of various tax provisions in reducing or eliminating income tax. Unlike Tables 7 and 8, these tables cover only nontaxable returns, i.e., returns showing no income tax liability. Tables 9 and 10 show the number of times that various items reduced income by different percentages of income. The items shown include the various categories of itemized deductions, the deduction equivalents of two different types of tax credits, and total tax preferences excluded from income. For example, for high expanded-income returns with no worldwide income tax (Table 10), the itemized deduction for casualty or theft losses exceeded 100 percent of expanded income on 413 of the 15,308 returns, but there was no casualty or theft loss deduction on 14,513 returns. #### References - Lerman, Allen H., "High-Income Tax Returns: 1974 and 1975, A Report on High-Income Taxpayers Emphasizing Tax Returns with Little or No Tax Liability," U.S. Department of Treasury, Office of Tax Analysis, March 1977, and "High-Income Tax Returns: 1975 and 1976, A Report Emphasizing Nontaxable and Nearly Nontaxable Income Tax Returns," U.S. Department of Treasury, Office of Tax Analysis, August 1978. - U.S. Department of Treasury, Internal Revenue Service, *Statistics of Income—Individual Income Tax Returns* for 1977 through 1982 and 1985 through 1988. (For 1977 and 1978, only the number of nontaxable, high-AGI returns was published.) ¹¹ Tax-exempt interest and the foreign-earned income exclusion were not included in Tables 7 and 8 as possible tax effects before Tax Year 1994. Thus, caution should be exercised in making comparisons between data prior to 1994 and after 1993. Statistics of Income Bulletin | Spring 2011 Figure E Returns with No Worldwide Income Tax and with Adjusted Gross Income of \$200,000 or More: Primary Reasons for No Income Tax Liabilities, Tax Year 2008 [1] Includes 42 returns where primary reason for nontaxability was not identified by the data items selected for this report. NOTE: Detail may not add to 100 percent because of rounding. Lerman, Allen H., "High-Income Tax Returns, 1983," Statistics of Income Bulletin, Spring 1986, Volume 5, Number 4, pp. 31-61; "High-Income Tax Returns, 1984," Statistics of Income Bulletin, Spring 1987, Volume 6, Number 4, pp. 1-29; "High-Income Tax Returns for 1989," Statistics of Income Bulletin, Spring 1993, Volume 12, Number 4, pp. 23-50; "High-Income Tax Returns for 1990," Statistics of Income Bulletin, Winter 1993-1994, Volume 13, Number 3, pp. 104-132; "High-Income Tax Returns for 1991," Statistics of Income Bulletin, Winter 1994-1995, Volume 14, Number 3, pp. 96-130; and High-Income Tax Returns for 1992,
Statistics of Income Bulletin, Winter 1995-1996, Volume 15, Number 3, pp. 46-82; Latzy, John, High-Income Tax Returns for 1993, Statistics of Income Bulletin, Winter 1996-1997, Volume 16, Number 3, pp. 64-101; and "High-Income Tax Returns, 1994," Statistics of Income Bulletin, Winter 1997-1998, Volume 17, Number 3, pp. 31-69; Cruciano, Therese, "High-Income Tax Returns for 1995," *Statistics of Income Bulletin*, Summer 1998, Volume 18, Number 1, pp 69-108; "High-Income Tax Returns for 1996," *Statistics of Income Bulletin*, Winter 1998-1999, Volume 18, Number 3, pp. 7-59. Parisi, Michael, "High-Income Tax Returns for 1997," *Statistics of Income Bulletin*, Winter 1999-2000, Volume 19, Number 3, pp 6-58. Statistics of Income Bulletin | Spring 2011 #### Figure F Returns with No Worldwide Income Tax and with Expanded Income of \$200,000 or More: Primary Reasons for No Income Tax Liabilities, Tax Year 2008 [1] Includes 5 returns where primary reason for nontaxability was not identified by the data items selected for this report. NOTE: Detail may not add to 100 percent because of rounding. Balkovic, Brian, "High-Income Tax Returns for 1998," Statistics of Income Bulletin, Winter 2000-2001, Volume 20, Number 3, pp 5-57; "High-Income Tax Returns for 1999," Statistics of Income Bulletin, Spring 2002, Volume 21, Number 4, pp 7-58; "High-Income Tax Returns for 2000," Statistics of Income Bulletin, Spring 2003, Volume 22, Number 4, pp 10-62; "High-Income Tax Returns for 2001," Statistics of Income Bulletin, Summer 2004, Volume 24, Number 1, pp 65-117, "High-Income Tax Returns for 2002," Statistics of Income Bulletin, Spring 2005, Volume 24, Number 4, pp 6-58, "High-Income Tax Returns for 2003," Statistics of Income Bulletin, Spring 2006, Volume 25, Number 4, pp 8-57, "High-Income Tax Returns for 2004," *Statistics of Income Bulletin*, Spring 2007, Volume 26, Number 4, pp 7-57, "High-Income Tax Returns for 2005," *Statistics of Income Bulletin*, Spring 2008, Volume 27, Number 4, pp 16-67. Bryan, Justin, "High-Income Tax Returns for 2006," Statistics of Income Bulletin, Spring 2009, Volume 28, Number 4, pp 5-53; "High-Income Tax Returns for 2007," Statistics of Income Bulletin, Spring 2010, Volume 29, Number 4, pp 3-51. #### **Appendix A: Income Concepts** Congress wanted data on high-income taxpayers classified by an income concept that was more comprehensive than adjusted gross income (AGI), but Statistics of Income Bulletin | Spring 2011 that was based entirely on items already reported on income tax returns. In order to derive such an income concept, it was necessary to begin with a broad, inclusive concept of income. AGI must then be compared to this broad income concept, and the differences (both additions and subtractions) that can be determined from items reported on tax returns identified. This appendix begins by defining "Haig-Simons income," a very broad concept of income used by economists and others as a standard. AGI is then compared to Haig-Simons income, and the major differences between the two income concepts are listed. The final section defines "expanded income," a more comprehensive income measure than AGI, based entirely on tax return data. #### **Haig-Simons Income** The broadest measure of annual income generally used by economists and others is defined as the value of a household's consumption plus the change, if any, in its net worth. This income concept is referred to as Haig-Simons income, or H-S income, after the two economists who wrote extensively about it [A1]. The H-S income of a household that consumed \$25,000 and saved \$2,000 in a year would be \$27,000. Alternatively, the H-S income of a household that consumed \$25,000 and had no additions to savings, but had assets that declined in value by \$1,000 in a year, would be \$24,000. H-S income consists of three broad components: labor income, capital income (income from assets), and income from transfer payments. The major elements of each of these three components are as follows: Labor income—This includes all forms of employee compensation (including wages and salaries), employee fringe benefits (such as employer-provided health insurance and accrued pension benefits or contributions), and the employer share of payroll taxes (such as Social Security taxes). Labor income also includes the labor share of self-employment income. Expenses of earning labor income would be deducted in arriving at H-S income. Deferred labor income (such as pension benefits) would be counted in the year it was earned, rather than in the year it was received. Capital income—This includes all income from assets, including interest, dividends, rents, royalties, accrued capital gains (whether or not realized), the capital income share of self-employment income, and the rental value of consumer durables (most importantly, the rental value of owner-occupied housing). Capital income is measured in real (inflation-adjusted) terms and is net of real, economic depreciation and all other expenses (which could exceed capital income). *Transfer payments*—These include payments in cash (such as Social Security benefits, workers' compensation, unemployment benefits, Aid to Families with Dependent Children (AFDC), and noncash benefits (such as Medicare, Medicaid, and food stamps). For purposes of tax analysis, H-S income should be measured on a pre-tax basis, the amount that would be earned if there were no Federal income tax in place. Most items of income are unaffected, or little affected, by the income tax and so are reported on a pre-tax basis. However, certain income items from tax-preferred sources may be reduced because of their preferential treatment. An example is interest from tax-exempt State and local Government bonds. The interest rate on tax-exempt bonds is generally lower than the interest rate on taxable bonds of the same maturity and risk, with the difference approximately equal to the tax rate of the typical investor in tax-exempt bonds. Thus, investors in tax-exempt bonds are effectively paying a tax, referred to as an "implicit tax," and tax-exempt interest as reported is measured on an after-tax, rather than a pre-tax, basis. Income from all tax-preferred sources should be "grossed up" by implicit taxes to properly measure H-S income. #### **Adjusted Gross Income** AGI is the statutory definition of income for Federal income tax purposes. AGI differs from H-S income by excluding some components of H-S income and by allowing accelerated business deductions and deductions unrelated to income, but also by disallowing or limiting certain expenses of earning income and certain losses. In addition, AGI is not "grossed up" for implicit taxes. The components of H-S income excluded from AGI include most employee fringe benefits, the employer share of payroll taxes, accrued but deferred employee compensation, accrued but unrealized real capital gains, the rental value of consumer durables, most Social Security benefits, most other cash transfers, all noncash transfers, and the real income of borrowers due to inflation [A2]. Statistics of Income Bulletin | Spring 2011 Depreciation and certain other expenses allowed in determining AGI may be accelerated (relative to economic depreciation and other costs) in the early years of an investment, thus understating investment income. In later years, however, investment income in AGI will be overstated because depreciation and other accelerated expenses will then be understated. AGI also excludes some expenses not related to earning income, such as contributions to self employed retirement (Keogh) plans, deductible contributions to Individual Retirement Arrangements (IRAs), the portion of social security contributions for self-employed workers that is analogous to the employer share of such contributions for employees, and contributions to medical savings accounts. AGI generally exceeds H-S income to the extent that expenses of earning income and losses are limited or disallowed. Most of the expenses of earning income are deductible from AGI in calculating taxable income, but only if the taxpayer "itemizes" deductions and then, in some cases, only to the extent that the sum of all such items exceeds 2 percent of AGI. Expenses incurred in the production of income that are itemized deductions include certain expenses of employees (such as union dues; expenditures for items used on the job but not reimbursed by the employer; and the employees' travel, meal, and entertainment expenses); and expenses attributable to a taxpayer's (passive) investments (as opposed to active participation in a trade or business, for example), including, but not limited to, interest expense incurred in connection with investments in securities [A3]. Note that there are limits on certain types of deductible expenses. In particular, deductible meal and entertainment expenses are limited to 50 percent of total meal and entertainment expenses. Although net capital losses reduce economic income, only the first \$3,000 of net realized capital losses may be deducted in computing AGI. Any additional realized losses must be carried forward to future years. In a somewhat similar manner, passive losses (from investments in a trade or business in which the taxpayer does not materially participate) can also reduce economic income, but, in computing AGI, they can only be deducted from passive income from other, similar investments (although a larger amount may be deducted when the losses are from rental real estate activities). AGI can also exceed H-S income because of differences in the timing of income between the two concepts. For example, a taxpayer may realize more capital gains in a year than he or she accrues in capital gains. Since AGI includes only realizations of capital gains, whereas H-S income includes only accruals, AGI in this circumstance would exceed H-S income. Finally, just as AGI understates the income of borrowers due to inflation, it
overstates the income of lenders, who include bond owners and owners of bank deposits. #### **Expanded Income** Expanded income is meant to be a measure of income that is conceptually closer to H-S income than AGI, but which is derived entirely from items already reported on income tax returns. Figure G shows the adjustments made to AGI to arrive at expanded income. Since the definition of AGI was changed by legislation several times since 1977, and certain reporting requirements also changed, the adjustments differ over the years, as indicated for each item [A4]. Most of these adjustments are relatively straightforward, but the adjustment for investment requires some explanation. #### **Investment Interest** In measuring H-S income, it generally would be appropriate to deduct all expenses incurred in the production of income, including those related to any income-producing investments, without limit. Investment expenses in excess of investment income would then represent net economic losses. However, such a liberal deduction for investment-related expenses is not necessarily correct when not all income items have been included currently. (Investment income includes interest, dividends, and capital gains.) If all income has not been included currently, full deduction of investment expenses might represent a mismatching of receipts and expenses and might result in *understating* income. For example, if a tax-payer borrowed funds to purchase securities, net income would be understated if the taxpayer deducted all interest payments on the loan, but did not include as income any accrued gains on the securities. A similar mismatching of income and expenses would occur if investment expenses that should properly be Statistics of Income Bulletin | Spring 2011 #### Figure G # Derivation of Expanded Income from Adjusted Gross Income, Tax Years 1977–2008 Adjusted gross income (AGI) PLUS: - o Excluded capital gains (tax years prior to 1987) - o Tax-exempt interest (1987 and later tax years) - o Nontaxable Social Security benefits (1987 and later tax years) - o Tax preferences for alternative minimum tax purposes [A5] - Foreign-earned income exclusion (1990 and later tax years) MINUS: - o Unreimbursed employee business expenses [A4] - o Nondeductible rental losses (Tax Year 1987) - o Moving expense deduction (Tax Years 1987 through 1993) [A4] - Investment interest expense deduction to the extent it does not exceed investment income - Miscellaneous itemized deductions not subject to the 2-percent-of-AGI floor (1989 and later tax years) EQUALS: o Expanded income NOTE: Footnotes to this figure are included with the footnotes to Appendix A. capitalized were deducted when paid. In these instances, a more accurate measure of income might be obtained by postponing the deduction of the expense until such time as the income were recognized for tax purposes. Additional problems are created when a person with a loan has both income-producing assets, such as securities, and non-income-producing assets, such as a vacation home or yacht. It is not possible to determine what portion of the interest expense should be attributed to taxable income-producing assets and, therefore, ought to be deductible against the gross receipts from such taxable assets. As a result of these problems, it has been necessary to set arbitrary limits on the amount of investment expenses that are deductible in calculating expanded income. Investment expenses that have not been deducted in determining AGI generally can appear on a Federal individual income tax return in two places. Investment interest expense is taken into account in the calculation of the itemized deduction for interest paid. Deductible investment interest expense is a separate part of the total interest deduction. Other investment expenses, such as management fees, are included in the miscellaneous category of itemized deductions [A5]. Beginning with 1987, most types of income-producing expenses included as miscellaneous itemized deductions are only deductible to the extent that their total exceeds 2 percent of AGI. To determine expenses that should be deductible in calculating an approximation of H-S income, investment expenses have been defined as deductible investment interest expense. Other investment expenses could not be separated from the remainder of miscellaneous deductions. Hence, they have not been used in the adjustment for investment expenses. To the extent that interest expenses do *not* exceed investment income, they are generally allowed as a deduction in the computation of deductible investment interest expense and thus expanded income. Investment interest expenses that do *exceed* investment income are *not* deductible in calculating expanded income. One consequence of this definition is that investment expenses can never turn positive investment income into investment losses. Generally, allowing investment expenses to offset all investment income is generous and tends to understate broadlymeasured income. However, in some instances, limiting investment expenses to investment income may *overstate* income by disallowing genuine investment losses. #### **Notes to Appendix A** - [A1] Haig, Robert M. (ed.), *The Federal Income Tax*, Columbia University Press, 1921, and Simons, Henry C., *Personal Income Taxation*, University of Chicago Press, 1938. - [A2] Borrowers receive income due to inflation because the real value of debt is reduced by inflation. Even though inflation may be anticipated and reflected in interest rates, tax deductions for nominal interest payments overstate interest costs because part of these payments represent a return of principal to the lender, rather than interest. - [A3] See references and footnote A4. - [A4] For 1977, 50 percent of net long-term capital gains were included in AGI. During 1978, the inclusion ratio was changed to 40 percent. This inclusion ratio remained unchanged through 1986. Beginning with 1987, there Statistics of Income Bulletin | Spring 2011 was no exclusion allowed for capital gains in computing AGI, and, thus, this adjustment was not made in computing expanded income for returns for years after 1986. Beginning in 1987, taxpayers were required to report on their Federal income tax returns the amount of their tax-exempt interest income from State and local Government bonds. Since 1987, tax-exempt interest has been included in expanded income. Taxpayers are also required to report Social Security benefits. Since 1988, nontaxable Social Security benefits have been included in expanded income. However, if none of a particular taxpayer's Social Security benefits are taxable, then gross Social Security benefits are not required to be shown on the income tax return. In such instances, which generally only affect lower- and middle-income taxpayers, Social Security benefits are not included in expanded income. The subtraction of unreimbursed employee business expense and the moving expense deduction is to make the concept of expanded income comparable to years prior to 1987. All current-year moving expenses beginning with Tax Year 1994 were deducted in the calculation of AGI as a statutory adjustment. Due to subtracting non-limited miscellaneous deductions and not subtracting the nondeductible rental loss for 1989, the expanded income concept for 1989 is not strictly comparable to expanded income for 1988. Nor is the expanded income concept for 1990 strictly comparable to expanded income for 1989 because of the addition of the foreign-earned income exclusion. Specific details on the definition of expanded income for any given year are available in the reports and publications found under the Reference Section. [A5] Some income deferrals and accelerated expense deductions may also be involved in income or losses from rental property, from royalties, from partnerships, and from S Corporations, only the net amounts of which are included in adjusted gross income. #### **Appendix B: Tax Concepts** This appendix provides a brief summary of the U.S. taxation of worldwide income and the foreign tax credit. The two tax concepts used in this article are then defined. The following section explains the computation of the deduction equivalent of credits and other items. A final section discusses the possible implications of the use of unaudited tax return data for this article. # U.S. Taxation of Worldwide Income and the Foreign Tax Credit Citizens and residents of the United States, regardless of where they physically reside, must generally include in income for Federal income tax purposes income from all geographic sources. Thus, for example, dividends and interest received from a foreign corporation or income earned working abroad is subject to Federal income tax in the same manner as income received from sources inside the United States [B1]. Income from sources outside the United States may also be subject to tax by foreign governments. To reduce, if not eliminate, the possibility of double taxation of the foreign-source income of U.S. citizens and residents, the Federal income tax allows a credit for income taxes paid to foreign governments. This foreign tax credit is generally limited to the amount of (pre-credit) U.S. tax liability attributable to foreign-source income. This limit prevents the foreign tax credit from offsetting the U.S. tax on U.S.-source income. As a result of taxing citizens and residents on a worldwide basis but allowing a foreign tax credit, some Federal income tax returns may report substantial income but little or no U.S. tax liability after credits. This may occur, for example, if a taxpayer has income only from foreign sources (the taxpayer may live abroad the entire year and have no income-producing assets in the United States), or if a taxpayer has foreign-source income that exceeds a net loss from U.S. sources and pays income taxes to a foreign government that are comparable to the U.S. tax [B2]. For taxpayers
with income from foreign sources, these procedures understate the taxpayers' true worldwide income tax liabilities and effective income tax rates. For such taxpayers, it does not seem appropriate to classify U.S. income tax credits for Statistics of Income Bulletin | Spring 2011 foreign tax payments as reducing tax liabilities. This is particularly true for tax filers who appear to be nontaxable because they do not have any U.S. tax liability, but who have paid foreign income taxes. A more accurate measure of overall income tax burden, as well as the numbers of nontaxable returns, can be obtained by considering all income taxes—U.S. as well as foreign. Thus, a second tax concept, worldwide income tax, has been used in addition to the traditional U.S. income tax. #### **Two Tax Concepts** In this article, two tax concepts are used to classify tax returns as taxable (i.e., returns showing an income tax liability) or nontaxable (i.e., returns showing no income tax liability) and to measure the tax burdens on taxable returns: U.S. income tax and worldwide income tax. Worldwide income tax is defined for purposes of this article as U.S. income tax plus the foreign tax credits reported on the U.S. income tax return and foreign taxes paid on excluded foreign-earned income (obtained from Form 1116, Foreign Tax Credit). The amount of the foreign tax credits and foreign taxes paid on excluded foreignearned income is used as a proxy for foreign tax liabilities [B3]. The relationship of U.S. income tax to tax items reported on individual income tax returns, and to worldwide income tax, is shown in Figure H. #### Comparing Exclusions, Deductions, Tax Credits, and Special Tax Computations In order to compare the importance of various exclusions, deductions, tax credits, and special tax computations (such as the alternative minimum tax on tax preferences), the different types of items must be placed on the same basis. One way of doing so is to calculate the size of the deduction that would reduce (or increase) income tax by the same amount as a tax credit or special computation. This amount is called the "deduction equivalent" of the tax credit or special computation. The deduction equivalent of a tax credit or a special tax computation is the difference between the taxable income that, using the ordinary tax rate schedules, would yield the actual tax before the provision in question is considered and the actual tax after the provision. For example, the "deduction equivalent of all tax credits" is equal to the difference between "taxable income that would yield income #### Figure H # Derivation of "U.S. Income Tax" and "Worldwide Income Tax," Tax Year 2008 Tax at regular rates (tax generated) PLUS: Additional taxes (such as tax on accumulation distributions from qualified retirement plans, Form 4972) PLUS: Alternative minimum tax (Form 6251) EQUALS: Income tax before credits MINUS: Tax credits EQUALS: U.S. income tax PLUS: Foreign tax credit PLUS: Foreign taxes paid on excluded foreign-earned income (Form 1116) EQUALS: Worldwide income tax tax before credits" and "taxable income that would yield income tax after credits." Using this method of equating the value of deductions, exclusions, credits, and special tax computations, the order in which the various credits and special tax computations are calculated may affect the value of their deduction equivalents. Because the tax rate schedules are progressive, with successive increments to income taxed at successively higher tax rates, the deduction equivalent of the credit converted last to a deduction equivalent will be larger (for the same amount of a credit) than the item converted first, unless all relevant taxable income amounts are within a single tax-rate bracket. The deduction equivalents of tax credits shown in Tables 9 and 10 were computed by assuming that deductions and exclusions reduce taxes before credits. As a result, the deduction equivalent of tax credits may be overstated. #### **Unaudited Data** Tax return data used for Statistics of Income have been tabulated as they were reported on tax returns filed with the Internal Revenue Service (IRS). Certain obvious arithmetic errors have been corrected and certain adjustments have been made to achieve consistent statistical definitions. Otherwise, the data have not been altered. In particular, the data do not reflect any changes that may have been or could be made as a result of IRS audits. While this is true of Statistics of Income Bulletin | Spring 2011 data throughout the entire Statistics of Income program, it is particularly relevant for high-income tax returns. Because of the greater complexity of these returns, there is a higher probability of error and more scope for disagreement about the proper interpretation of tax laws. The fact that the data have been drawn from unaudited returns is of even greater importance for those high-income returns that are nontaxable. Almost any audit changes would make such returns taxable. Even where the tax consequences are minor, such returns could be reclassified from nontaxable to taxable, thereby changing the counts of nontaxable returns. #### **Notes to Appendix B** [B1] An exception is that certain income earned abroad may be excluded from AGI. Any foreign taxes paid on such income are not creditable against U.S. income tax. The tables in - this article include such excluded income in expanded income. Foreign taxes paid on such income are reflected in worldwide income tax, as discussed later. - [B2] Although the foreign tax credit is an item of tax preference for AMT purposes, taxpayers below the AMT exclusion thresholds, or with preferences or deductions not subject to AMT, could completely offset pre-credit U.S. income tax liability with foreign tax credits. - [B3] Where foreign tax rates exceed U.S. rates, foreign tax credits will be less than foreign tax liabilities. In such cases, using foreign tax credits as a proxy for foreign tax liabilities understates worldwide income tax liability. In other cases, when foreign tax credits are for taxes paid on income from previous years, use of foreign tax credits as a proxy may overstate or understate worldwide taxes on current-year income. Statistics of Income Bulletin | Spring 2011 Table 1. Returns With and Without U.S. Income Tax: Number of Returns, by Size of Income Under Alternative Concepts, Tax Year 2008 [All figures are estimates based on samples] | | | Returns by size of adjusted gross income | | | | | | |--|----------------|--|--------------------------------|---------------------------------|----------------------|--|--| | Returns by tax status, size of expanded income | All
returns | Under
\$50,000 [1] | \$50,000
under
\$100,000 | \$100,000
under
\$200,000 | \$200,000
or more | | | | | (1) | (2) | (3) | (4) | (5) | | | | All returns | | | | | | | | | Total | 142,450,569 | 93,297,623 | 30,925,946 | 13,851,341 | 4,375,660 | | | | Under \$50,000 [1] | 91,824,448 | 90,960,734 | 849,718 | 7,632 | 6,364 | | | | \$50,000 under \$100,000 | 32,444,747 | 2,275,366 | 29,687,858 | 476,645 | 4,878 | | | | \$100,000 under \$200,000 | 13,764,389 | 57,931 | 379,603 | 13,246,329 | 80,526 | | | | \$200,000 or more | 4,416,986 | 3,593 | 8,767 | 120,735 | 4,283,891 | | | | Returns with U.S. income tax | | | | | | | | | Total | 95,188,712 | 47,569,564 | 29,501,088 | 13,761,183 | 4,356,877 | | | | Under \$50,000 [1] | 46,357,772 | 45,647,400 | 703,611 | 4,055 | 2,707 | | | | \$50,000 under \$100,000 | 30,803,369 | 1,892,228 | 28,438,127 | 468,810 | 4,204 | | | | \$100,000 under \$200,000 | 13,637,984 | 29,069 | 353,740 | 13,175,973 | 79,202 | | | | \$200,000 or more | 4,389,587 | 867 | 5,611 | 112,345 | 4,270,764 | | | | Returns without U.S. income tax | | | | | | | | | Total | 47,261,857 | 45,728,059 | 1,424,858 | 90,158 | 18,783 | | | | Under \$50,000 [1] | 45,466,675 | 45,313,335 | 146,107 | 3,577 | 3,657 | | | | \$50,000 under \$100,000 | 1,641,378 | 383,137 | 1,249,732 | 7,835 | 674 | | | | \$100,000 under \$200,000 | 126,405 | 28,862 | 25,863 | 70,356 | 1,324 | | | | \$200,000 or more | 27,399 | 2,725 | 3,157 | 8,390 | 13,128 | | | ^[1] Includes returns with adjusted gross deficit or with negative expanded income. NOTE: Detail may not add to totals because of rounding. Table 2. Returns With and Without Worldwide Income Tax: Number of Returns, by Size of Income Under Alternative Concepts, Tax Year 2008 [All figures are estimates based on samples] | | | Returns by size of adjusted gross income | | | | | | |--|----------------|--|--------------------------------|---------------------------------|----------------------|--|--| | Returns by tax status, size of expanded income | All
returns | Under
\$50,000 [1] | \$50,000
under
\$100,000 | \$100,000
under
\$200,000 | \$200,000
or more | | | | | (1) | (2) | (3) | (4) | (5) | | | | All returns | | | | | | | | | Total | 142,450,569 | 93,297,623 | 30,925,946 | 13,851,341 | 4,375,660 | | | | Under \$50,000 [1] | 91,824,448 | 90,960,734 | 849,718 | 7,632 | 6,364 | | | | \$50,000 under \$100,000 | 32,444,747 | 2,275,366 | 29,687,858 | 476,645 | 4,878 | | | | \$100,000 under \$200,000 | 13,764,389 | 57,931 | 379,603 | 13,246,329 | 80,526 | | | | \$200,000 or more | 4,416,986 | 3,593 | 8,767 | 120,735 | 4,283,891 | | | | Returns with worldwide income tax | | | | | | | | | Total | 95,432,706 | 47,733,827 | 29,556,492 | 13,777,551 | 4,364,836 | | | | Under \$50,000 [1] | 46,501,880 | 45,791,485 | 703,614 | 4,061 | 2,721 | | | | \$50,000 under \$100,000 | 30,862,179 | 1,902,836 | 28,485,457 | 469,655 | 4,231 | | | | \$100,000 under \$200,000 | 13,666,968 | 38,205 | 361,289 | 13,188,154 | 79,319 | | | | \$200,000 or more | 4,401,678 | 1,301 | 6,132 | 115,681 | 4,278,564 | | | | Returns
without worldwide income tax | | | | | | | | | Total | 47,017,863 | 45,563,796 | 1,369,454 | 73,789 | 10,824 | | | | Under \$50,000 [1] | 45,322,567 | 45,169,250 | 146,104 | 3,571 | 3,643 | | | | \$50,000 under \$100,000 | 1,582,567 | 372,529 | 1,202,401 | 6,990 | 647 | | | | \$100,000 under \$200,000 | 97,421 | 19,725 | 18,313 | 58,175 | 1,207 | | | | \$200,000 or more | 15,308 | 2,292 | 2,635 | 5,054 | 5,327 | | | ^[1] Includes returns with adjusted gross deficit or with negative expanded income. NOTE: Detail may not add to totals because of rounding. Statistics of Income Bulletin | Spring 2011 Table 3. Returns With and Without U.S. Income Tax and With Income of \$200,000 or More Under Alternative Concepts: Distribution of Returns by Ratio of Adjusted Taxable Income to Income Per Concept, Tax Year 2008 [All figures are estimates based on samples] | | Adjuste | d gross income o | concept | Expanded income concept | | | |--|-------------------|---------------------|--------------------------------|-------------------------|---------------------|--------------------------------| | Tax status, ratio of adjusted taxable income to income per concept | Number of returns | Percentage of total | Cumulative percentage of total | Number
of returns | Percentage of total | Cumulative percentage of total | | | (1) | (2) | (3) | (4) | (5) | (6) | | Total | 4,375,660 | 100.0 | 100.0 | 4,416,986 | 100.0 | 100.0 | | Returns without U.S. income tax | 18,783 | 0.4 | 0.4 | 27,399 | 0.6 | 0.6 | | Returns with U.S. income tax: Total | 4,356,877 | 99.6 | N/A | 4,389,587 | 99.4 | N/A | | Ratio of adjusted taxable income to income per concept: | | | | | | | | Over 0 under 5 percent | 10,542 | 0.2 | 0.2 | 14,544 | 0.3 | 0.3 | | 5 under 10 percent | 8,240 | 0.2 | 0.4 | 13,125 | 0.3 | 0.6 | | 10 under 15 percent | 11,953 | 0.3 | 0.7 | 11,665 | 0.3 | 0.9 | | 15 under 20 percent | 9,568 | 0.2 | 0.9 | 15,604 | 0.4 | 1.2 | | 20 under 25 percent | 9,692 | 0.2 | 1.1 | 13,825 | 0.3 | 1.6 | | 25 under 30 percent | 14,582 | 0.3 | 1.5 | 18,470 | 0.4 | 2.0 | | 30 under 35 percent | 18,116 | 0.4 | 1.9 | 21,142 | 0.5 | 2.5 | | 35 under 40 percent | 23,221 | 0.5 | 2.4 | 30,141 | 0.7 | 3.1 | | 40 under 45 percent | 45,394 | 1.0 | 3.5 | 49,856 | 1.1 | 4.3 | | 45 under 50 percent | 60,168 | 1.4 | 4.8 | 71,444 | 1.6 | 5.9 | | 50 under 60 percent | 189,856 | 4.3 | 9.2 | 208,168 | 4.7 | 10.6 | | 60 under 70 percent | 356,886 | 8.2 | 17.3 | 366,567 | 8.3 | 18.9 | | 70 under 80 percent | 928,646 | 21.2 | 38.6 | 931,047 | 21.1 | 40.0 | | 80 percent or more | 2,670,014 | 61.0 | 99.6 | 2,623,988 | 59.4 | 99.4 | N/A-Not applicable. NOTE: Detail may not add to totals because of rounding. Table 4. Returns With and Without Worldwide Income Tax and With Income of \$200,000 or More Under Alternative Concepts: Distribution of Returns by Ratio of Adjusted Taxable Income to Income Per Concept, Tax Year 2008 [All figures are estimates based on samples] | | Adjuste | d gross income | concept | Expanded income concept | | | |--|-------------------|---------------------|--------------------------------|-------------------------|---------------------|--------------------------------| | Tax status, ratio of adjusted taxable income to income per concept | Number of returns | Percentage of total | Cumulative percentage of total | Number
of returns | Percentage of total | Cumulative percentage of total | | | (1) | (2) | (3) | (4) | (5) | (6) | | Total | 4,375,660 | 100.0 | 100.0 | 4,416,986 | 100.0 | 100.0 | | Returns without worldwide income tax | 10,824 | 0.2 | 0.2 | 15,308 | 0.3 | 0.3 | | Returns with worldwide income tax: Total | 4,364,836 | 99.8 | N/A | 4,401,678 | 99.7 | N/A | | Ratio of adjusted taxable income to income per concept: | | | | | | | | Over 0 under 5 percent | 5,129 | 0.1 | 0.1 | 6,691 | 0.2 | 0.2 | | 5 under 10 percent | 4,236 | 0.1 | 0.2 | 7,180 | 0.2 | 0.3 | | 10 under 15 percent | 7,174 | 0.2 | 0.4 | 7,163 | 0.2 | 0.5 | | 15 under 20 percent | 6,011 | 0.1 | 0.5 | 11,007 | 0.2 | 0.7 | | 20 under 25 percent | 5,838 | 0.1 | 0.6 | 8,671 | 0.2 | 0.9 | | 25 under 30 percent | 10,458 | 0.2 | 0.9 | 12,838 | 0.3 | 1.2 | | 30 under 35 percent | 15,247 | 0.3 | 1.2 | 17,362 | 0.4 | 1.6 | | 35 under 40 percent | 17,742 | 0.4 | 1.6 | 23,037 | 0.5 | 2.1 | | 40 under 45 percent | 39,152 | 0.9 | 2.5 | 44,045 | 1.0 | 3.1 | | 45 under 50 percent | 57,674 | 1.3 | 3.9 | 66,948 | 1.5 | 4.6 | | 50 under 60 percent | 179,442 | 4.1 | 8.0 | 194,853 | 4.4 | 9.1 | | 60 under 70 percent | 345,850 | 7.9 | 15.9 | 357,939 | 8.1 | 17.2 | | 70 under 80 percent | 913,326 | 20.9 | 36.7 | 922,583 | 20.9 | 38.0 | | 80 percent or more | 2,757,557 | 63.0 | 99.8 | 2,721,360 | 61.6 | 99.7 | N/A-Not applicable. NOTE: Detail may not add to totals because of rounding. Statistics of Income Bulletin | Spring 2011 Table 5. Returns With and Without U.S. Income Tax and With Income of \$200,000 or More Under Alternative Concepts: Income, Deductions, Credits, and Tax, by Tax Status, Tax Year 2008 [All figures are estimates based on samples—money amounts are in thousands of dollars] | | Returns with income of \$200,000 or more | | | | | | | |--|--|---------------|-------------------|---------------------|-------------------|------------|--| | Income concept, item | To | otal | | ns with
come tax | Returns U.S. inco | | | | | Number of returns | Amount | Number of returns | Amount | Number of returns | Amount | | | | (1) | (2) | (3) | (4) | (5) | (6) | | | Adjusted Gross Income Concept | | | | | | | | | Salaries and wages | 3,841,459 | 1,206,006,303 | 3 829 560 | 1,201,787,787 | 11,899 | 4,218,516 | | | Business or profession: | 5,5 , 100 | .,200,000,000 | 0,020,000 | 1,201,707,701 | 11,000 | 1,210,010 | | | Net income | 834,512 | 97,942,679 | 831,328 | 97,474,813 | 3,184 | 467,865 | | | Net loss | 279,978 | 8,190,538 | 278,152 | 7,933,967 | 1,826 | 256,572 | | | Farm: | | | , | | , | , | | | Net income | 32,353 | 2,932,892 | 32,218 | 2,922,899 | 135 | 9,993 | | | Net loss | 86,873 | 4,404,124 | 86,390 | 4,339,274 | 483 | 64,850 | | | Partnership and S Corporation net income after Section 179 property deduction [1]: | , | | · | , , | | , | | | Net income | 1,336,738 | 446,954,372 | 1,333,033 | 445,800,473 | 3,705 | 1,153,899 | | | Net loss | 434,780 | 49,185,125 | 428,888 | 45,812,100 | 5,892 | 3,373,024 | | | Sales of capital assets: | | | , | | , | , , | | | Net gain | 1,399,950 | 417,476,734 | 1,393,604 | 414,043,515 | 6,346 | 3,433,218 | | | Net loss | 1,642,796 | 4,325,089 | 1,634,961 | 4,303,002 | 7,835 | 22,08 | | | Sales of property other than capital assets: | ,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,, | ,, | , , | ,,,,,,, | ,,,,,, | ,,,, | | | Net gain | 156,133 | 7,277,531 | 154,852 | 7,203,404 | 1,280 | 74,12 | | | Net loss | 248,585 | 5,094,788 | 246,320 | 4,787,444 | 2,266 | 307,34 | | | Taxable interest received | 4,110,421 | 94,867,127 | 4,093,864 | 91,893,504 | 16,557 | 2,973,623 | | | Tax-exempt interest | 1,445,881 | 45,329,526 | 1,438,395 | 44,327,710 | 7,486 | 1,001,810 | | | Dividends | 3,297,067 | 125,088,989 | 3,283,203 | 122,514,065 | 13,864 | 2,574,924 | | | Qualified dividends | 3,026,504 | 97,500,545 | 3,014,080 | 95,627,970 | 12,425 | 1,872,57 | | | Pensions and annuities in adjusted gross income | 891,095 | 43,619,043 | 887,729 | 43,439,520 | 3,366 | 179,52 | | | Rent: | | | | | | | | | Net income | 481,111 | 24,461,499 | 478,948 | 24,323,900 | 2,163 | 137,60 | | | Net loss, total (deductible and nondeductible) | 559,640 | 12,942,218 | 556,388 | 12,732,906 | 3,252 | 209,31 | | | Nondeductible rental loss | 422,649 | 8,313,039 | 420,389 | 8,216,897 | 2,260 | 96,14 | | | Royalty: | | | | | | | | | Net income | 318,523 | 17,579,870 | 315,420 | 17,432,198 | 3,103 | 147,67 | | | Net loss | 7,774 | 114,808 | 7,596 | 113,302 | 178 | 1,50 | | | Estate or trust: | | | | | | | | | Net income | 110,108 | 16,042,417 | 109,261 | 15,937,821 | 847 | 104,59 | | | Net loss | 12,663 | 1,529,563 | 12,267 | 1,348,948 | 396 | 180,61 | | | State income tax refunds | 1,492,468 | 8,820,109 | 1,488,421 | 8,681,615 | 4,047 | 138,49 | | | Alimony received | 7,644 | 1,201,551 | 7,615 | 1,198,790 | 29 | 2,76 | | | Social Security benefits in adjusted gross income | 680,321 | 14,264,249 | 675,780 | 14,167,763 | 4,541 | 96,48 | | | Social Security benefits (nontaxable) | 680,403 | 2,520,221 | 675,836 | 2,502,761 | 4,567 | 17,46 | | | Unemployment compensation | 108,633 | 597,295 | 108,508 | 596,232 | 125 | 1,06 | | | Other income | 624,099 | 17,669,751 | 620,151 | 17,453,649 | 3,948 | 216,102 | | | Other loss | 46,300 | 1,994,956 | 44,785 | 1,917,677 | 1,515 | 77,279 | | | Foreign-earned income exclusion | 45,574 | 3,744,720 | 41,153 | 3,341,906 | 4,421 | 402,81 | | | Total income | 4,375,660 | 2,499,522,581 | 4,356,877 | 2,486,934,808 | 18,783 | 12,587,77 | | | Statutory adjustments, total | 1,854,824 | 37,514,618 | 1,848,434 | 37,398,754 | 6,391 | 115,86 | | | Payments to Individual Retirement Arrangements | 117,082 | 998,769 | 116,664 | 995,479 | 418 | 3,29 | | | Payments to self-employed retirement (Keogh) plans | 406,698 | 12,978,980 | 406,207 | 12,959,338 | 491 | 19,64 | | | Moving expenses adjustment | 46,228 | 281,084 | 46,090 | 279,826 | 138 | 1,25 | | | Adjusted gross income | 4,375,660 | 2,462,007,963 | 4,356,877 | 2,449,536,054 | 18,783 | 12,471,910 | | Statistics of Income Bulletin | Spring 2011 Table 5. Returns With and Without U.S. Income Tax and With Income of \$200,000 or More Under Alternative Concepts: Income, Deductions, Credits, and Tax, by Tax Status, Tax Year 2008—Continued [All figures are estimates based on samples—money amounts are in thousands of dollars] | | Returns with income of \$200,000 or more | | | | | | |
--|--|---------------|-------------------|---------------------|-------------------|-----------|--| | Income concept, item | To | otal | | ns with
come tax | Returns U.S. inco | | | | | Number of returns | Amount | Number of returns | Amount | Number of returns | Amount | | | | (1) | (2) | (3) | (4) | (5) | (6) | | | Adjusted Gross Income Concept—Continued | | | | | | | | | Investment interest expense deduction | 695,753 | 19,654,175 | 688,638 | 17,958,039 | 7,116 | 1,696,130 | | | Total tax preferences excluded from adjusted gross income | 1,454,760 | 46,621,550 | 1,447,266 | 45,615,008 | 7,494 | 1,006,54 | | | Total alternative minimum tax preference items (excluding tax-exempt interest from private activity bonds) | 24,871 | 1,298,174 | 24,459 | 1,292,663 | 412 | 5,51 | | | Passive activity loss (alternative minimum tax adjustment) | 551,917 | 997,523 | 548,879 | 1,005,655 | 3,037 | -8,13 | | | Expanded income | 4,375,503 | 2,468,922,075 | 4,356,877 | 2,465,097,977 | 18,626 | 3,824,09 | | | Exemption amount | 4,372,974 | 37,026,245 | 4,354,230 | 36,892,968 | 18,744 | 133,27 | | | Itemized deductions: | | | | | | | | | Total per adjusted gross income concept | 4,173,847 | 373,873,386 | 4,158,226 | 358,984,131 | 15,621 | 14,889,25 | | | Charitable contributions deduction | 3,912,225 | 72,336,640 | 3,899,488 | 71,425,777 | 12,737 | 910,86 | | | Interest paid deduction: | | | | | | | | | Total per adjusted gross income concept | 3,520,438 | 96,224,697 | 3,507,590 | 94,112,325 | 12,848 | 2,112,37 | | | Total home mortgage interest | 3,354,260 | 76,354,559 | 3,343,821 | 75,940,241 | 10,439 | 414,31 | | | Medical and dental expense deduction | 102,673 | 3,165,083 | 100,452 | 2,874,675 | 2,221 | 290,40 | | | Net casualty or theft loss deduction | 32,608 | 1,676,947 | 31,843 | 940,222 | 765 | 736,72 | | | Taxes paid deduction | 4,168,792 | 180,661,315 | 4,153,990 | 179,023,930 | 14,802 | 1,637,38 | | | Net limited miscellaneous deductions per adjusted gross income concept | 634,207 | 16,274,704 | 628,193 | 15,366,389 | 6,014 | 908,31 | | | Non-limited miscellaneous deductions | 259,850 | 20,102,508 | 253,793 | 11,738,466 | 6,057 | 8,364,04 | | | Excess of exemptions and deductions over adjusted gross income | 15,805 | 12,180,224 | 7,637 | 4,019,269 | 8,168 | 8,160,95 | | | Taxable income | 4,359,794 | 2,060,968,496 | 4,349,234 | 2,055,400,186 | 10,560 | 5,568,31 | | | Tax at regular rates | 4,353,474 | 531,282,387 | 4,344,884 | 529,834,098 | 8,590 | 1,448,29 | | | Alternative minimum tax (Form 6251) | 2,858,226 | 23,188,650 | 2,857,994 | 23,185,984 | 232 | 2,66 | | | Income tax before credits | 4,365,534 | 554,471,220 | 4,356,877 | 553,020,264 | 8,657 | 1,450,95 | | | Tax credits: | | | | | | | | | Total | 1,921,307 | 16,989,698 | 1,912,650 | 15,538,742 | 8,657 | 1,450,95 | | | Child care credit | 327,071 | 172,953 | 326,930 | 172,890 | 141 | 6 | | | Minimum tax credit | 119,707 | 619,159 | 118,991 | 600,107 | 716 | 19,05 | | | Foreign tax credit | 1,556,643 | 14,827,080 | 1,548,686 | 13,402,949 | 7,958 | 1,424,13 | | | General business credit | 113,959 | 1,240,459 | 113,456 | 1,233,685 | 503 | 6,77 | | | U.S. total income tax | 4,356,877 | 537,481,728 | 4,356,877 | 537,481,728 | 0 | | | | Taxable income which would yield: | | | | | | | | | Income tax before credits | 4,365,534 | 1,892,750,588 | 4,356,877 | 1,888,059,359 | 8,657 | 4,691,22 | | | Income tax after credits | 4,356,876 | 1,841,952,570 | 4,356,876 | 1,841,952,570 | 0 | | | | U.S. total income tax | 4,356,877 | 1,841,953,159 | 4,356,877 | 1,841,953,159 | 0 | | | | Reconciliation of adjusted gross income and expanded income: | | | | | | | | | Adjusted gross income | 4,375,660 | 2,462,007,963 | 4,356,877 | 2,449,536,054 | 18,783 | 12,471,91 | | | plus: Total tax preferences excluded from adjusted gross income [2] | 1,454,760 | 46,621,550 | 1,447,266 | 45,615,008 | 7,494 | 1,006,54 | | | Social Security benefits (nontaxable) | 680,403 | 2,520,221 | 675,836 | 2,502,761 | 4,567 | 17,46 | | | Foreign-earned income exclusion | 45,574 | 3,744,720 | 41,153 | 3,341,906 | 4,421 | 402,81 | | | minus: Investment interest expense deduction | 695,753 | 19,654,175 | 688,638 | 17,958,039 | 7,116 | 1,696,13 | | | Non-limited miscellaneous deductions | 259,850 | 20,102,508 | 253,793 | 11,738,466 | 6,057 | 8,364,04 | | | Unreimbursed employee business expenses | 833,017 | 6,215,696 | 831,804 | 6,201,246 | 1,213 | 14,45 | | | Equals: Expanded income | 4,375,503 | 2,468,922,075 | 4,356,877 | 2,465,097,977 | 18,626 | 3,824,09 | | Statistics of Income Bulletin | Spring 2011 Table 5. Returns With and Without U.S. Income Tax and With Income of \$200,000 or More Under Alternative Concepts: Income, Deductions, Credits, and Tax, by Tax Status, Tax Year 2008—Continued [All figures are estimates based on samples—money amounts are in thousands of dollars] | | | Retu | rns with income | of \$200,000 or r | more | | |--|-------------------|---------------|-------------------|---------------------|----------------------|---------------------------------------| | Income concept, item | Тс | otal | | ns with
come tax | Returns
U.S. inco | | | | Number of returns | Amount | Number of returns | Amount | Number of returns | Amount | | | (1) | (2) | (3) | (4) | (5) | (6) | | Expanded Income Concept | | | | | | | | Salaries and wages | 3,830,564 | 1,201,368,030 | 3,815,056 | 1,196,554,611 | 15,508 | 4,813,419 | | Business or profession: | | | | | | | | Net income | 840,819 | 98,587,318 | 837,304 | 98,140,290 | 3,515 | 447,028 | | Net loss | 275,481 | 8,127,258 | 273,443 | 7,900,060 | 2,037 | 227,198 | | Farm: | | | | | | | | Net income | 32,603 | 2,944,387 | 32,452 | 2,934,784 | 151 | 9,603 | | Net loss | 88,318 | 4,406,786 | 87,747 | 4,337,704 | 571 | 69,082 | | Partnership and S Corporation net income after Section 179 property deduction [1]: | , | | | | | , , , , , , , , , , , , , , , , , , , | | Net income | 1,351,269 | 446,925,736 | 1,347,171 | 446,103,210 | 4,098 | 822,526 | | Net loss | 444,238 | 48,755,457 | 436,533 | 45,787,714 | 7,705 | 2,967,743 | | Sales of capital assets: | | | | | | | | Net gain | 1,428,850 | 416,311,399 | 1,421,076 | 413,855,862 | 7,773 | 2,455,537 | | Net loss | 1,681,414 | 4,440,973 | 1,667,148 | 4,400,481 | 14,266 | 40,492 | | Sales of property other than capital assets: | | | | | | | | Net gain | 158,735 | 7,307,248 | 157,186 | 7,235,891 | 1,549 | 71,357 | | Net loss | 252,216 | 4,978,219 | 249,522 | 4,719,129 | 2,694 | 259,090 | | Taxable interest received | 4,158,531 | 94,151,140 | 4,133,750 | 91,930,549 | 24,781 | 2,220,591 | | Tax-exempt interest | 1,534,394 | 54,426,667 | 1,518,627 | 50,749,370 | 15,766 | 3,677,296 | | Dividends | 3,366,908 | 128,456,728 | 3,344,635 | 125,599,664 | 22,272 | 2,857,064 | | Qualified dividends | 3,094,105 | 100,113,299 | 3,073,848 | 98,000,015 | 20,257 | 2,113,284 | | Pensions and annuities in adjusted gross income | 927,025 | 45,538,426 | 921,717 | 45,346,172 | 5,308 | 192,254 | | Rent: | | | | | | | | Net income | 496,173 | 24,772,453 | 493,557 | 24,650,622 | 2,616 | 121,831 | | Net loss, total (deductible and nondeductible) | 555,636 | 12,649,648 | 551,630 | 12,458,722 | 4,005 | 190,926 | | Nondeductible rental loss | 417,630 | 8,122,056 | 415,034 | 8,034,498 | 2,597 | 87,558 | | Royalty: | | | | | | | | Net income | 332,103 | 17,744,890 | 327,901 | 17,618,330 | 4,202 | 126,559 | | Net loss | 8,194 | 117,443 | 7,938 | 113,432 | 256 | 4,012 | | Estate or trust: | | | | | | | | Net income | 115,440 | 16,141,175 | 114,258 | 16,071,123 | 1,182 | 70,052 | | Net loss | 13,170 | 1,483,895 | 12,732 | 1,341,417 | 438 | 142,477 | | State income tax refunds | 1,481,897 | 8,793,824 | 1,476,942 | 8,672,970 | 4,955 | 120,854 | | Alimony received | 7,155 | 1,199,334 | 7,134 | 1,197,797 | 21 | 1,537 | | Social Security benefits in adjusted gross income | 741,388 | 15,599,939 | 732,856 | 15,423,254 | 8,531 | 176,685 | | Social Security benefits (nontaxable) | 741,490 | 2,756,627 | 732,916 | 2,724,406 | 8,573 | 32,221 | | Unemployment compensation | 103,755 | 574,038 | 103,656 | 572,997 | 99 | 1,041 | | Other income | 631,101 | 17,546,210 | 625,876 | 17,348,940 | 5,225 | 197,269 | | Other loss | 54,149 | 2,120,432 | 51,635 | 2,032,386 | 2,515 | 88,046 | | Foreign-earned income exclusion | 69,606 | 5,982,507 | 61,220 | 5,141,806 | 8,386 | 840,701 | | Total income | 4,416,984 | 2,495,083,362 | 4,389,587 | 2,485,051,020 | 27,397 | 10,032,342 | | Statutory adjustments, total | 1,867,183 | 37,769,262 | 1,859,610 | 37,653,863 | 7,573 | 115,399 | | Payments to Individual Retirement Arrangements | 118,425 | 1,012,167 | 117,825 | 1,007,631 | 599 | 4,536 | | Payments to self-employed retirement (Keogh) plans | 413,205 | | 412,694 | 13,133,280 | 511 | 16,667 | | Moving expenses adjustment | 45,759 | 283,320 | 45,574 | 281,906 | 185 | 1,414 | | Adjusted gross income | | 2,457,314,100 | | 2,447,397,157 | 27,398 | 9,916,944 | Statistics of Income Bulletin | Spring 2011 Table 5. Returns With and Without U.S. Income Tax and With Income of \$200,000 or More Under Alternative Concepts: Income, Deductions, Credits, and Tax, by Tax Status, Tax Year 2008—Continued [All figures are estimates based on samples—money amounts are in thousands of dollars] | <u> </u> | Returns with income of \$200,000 or more | | | | | | | | | |--|--|---------------|-------------------|---------------------|----------------------|------------|--|--|--| | | - | Netu | | | | | | | | | Income concept, item | To | otal | | ns with
come tax | Returns
U.S. inco | | | | | | | Number of returns | Amount |
Number of returns | Amount | Number of returns | Amount | | | | | | (1) | (2) | (3) | (4) | (5) | (6) | | | | | Expanded Income Concept—Continued | | | | | | | | | | | Investment interest expense deduction | 696,821 | 16,568,820 | 689,763 | 15,932,639 | 7,058 | 636,181 | | | | | Total tax preferences excluded from adjusted gross income | 1,544,113 | 55,838,347 | 1,528,337 | 52,152,450 | 15,776 | 3,685,897 | | | | | | 1,544,113 | 55,636,347 | 1,320,337 | 52, 152,450 | 15,776 | 3,000,097 | | | | | Total alternative minimum tax preference items (excluding tax-exempt interest from private activity bonds) | 26,661 | 1,418,150 | 26,188 | 1,408,524 | 473 | 9,626 | | | | | Passive activity loss (alternative minimum tax adjustment) | 568,177 | 1,020,259 | 564,206 | 1,028,532 | 3,971 | -8,27 | | | | | Expanded income | 4,416,986 | 2,492,366,777 | 4,389,587 | 2,478,785,284 | 27,399 | 13,581,494 | | | | | Exemption amount | 4,414,005 | 37,153,129 | 4,386,639 | 36,945,229 | 27,366 | 207,90 | | | | | Itemized deductions: | | | | | | | | | | | Total per adjusted gross income concept | 4,188,788 | 358,677,845 | 4,167,770 | 352,570,993 | 21,018 | 6,106,852 | | | | | Total per expanded income concept | 4,188,328 | 347,954,469 | 4,167,354 | 342,672,920 | 20,974 | 5,281,54 | | | | | Charitable contributions deduction | 3,926,492 | 72,826,976 | 3,908,740 | | 17,752 | 915,586 | | | | | Interest paid deduction: | | | | | | | | | | | Total per adjusted gross income concept | 3,492,146 | 92,132,121 | 3,477,648 | 91,075,325 | 14,498 | 1,056,796 | | | | | Total per expanded income concept | 3,326,684 | 75,563,301 | 3,315,208 | 75,142,686 | 11,477 | 420,61 | | | | | Total home mortgage interest | 3,320,249 | 75,357,677 | 3,308,822 | 74,938,887 | 11,427 | 418,79 | | | | | Medical and dental expense deduction | 124,511 | 3,671,139 | 117,089 | 3,128,676 | 7,422 | 542,46 | | | | | Net casualty or theft loss deduction | 32,351 | 1,641,046 | 31,525 | 904,031 | 826 | 737,01 | | | | | Taxes paid deduction | 4,183,437 | 181,328,663 | 4,163,511 | 179,576,078 | 19,925 | 1,752,58 | | | | | Net limited miscellaneous deductions per adjusted gross income concept | 612,868 | 15,890,085 | 601,201 | 14,967,728 | 11,667 | 922,35 | | | | | Non-limited miscellaneous deductions | 239,253 | 7,685,253 | 235,909 | 7,458,864 | 3,344 | 226,389 | | | | | Excess of exemptions and deductions over adjusted gross income | 18,956 | 6,655,547 | 8,971 | 4,138,910 | 9,985 | 2,516,63 | | | | | Taxable income | 4,397,983 | 2,065,540,864 | 4,380,610 | 2,059,494,915 | 17,373 | 6,045,94 | | | | | Tax at regular rates | 4,387,395 | 532,189,776 | 4,374,525 | 530,625,861 | 12,870 | 1,563,91 | | | | | Alternative minimum tax (Form 6251) | 2,851,659 | 23,191,552 | 2,851,364 | 23,188,886 | 295 | 2,66 | | | | | Income tax before credits | 4,402,563 | 555,386,195 | 4,389,587 | 553,819,614 | 12,976 | 1,566,58 | | | | | Tax credits: | | | | | | | | | | | Total | 1,973,573 | 17,396,988 | 1,960,596 | 15,830,407 | 12,976 | 1,566,58 | | | | | Child care credit | 321,998 | 170,111 | 321,781 | 170,024 | 217 | 8 | | | | | Minimum tax credit | 126,514 | 625,194 | 125,498 | 605,773 | 1,016 | 19,42 | | | | | Foreign tax credit | 1,611,372 | 15,230,003 | 1,599,288 | 13,690,508 | 12,084 | 1,539,49 | | | | | General business credit | 115,037 | 1,240,376 | 114,499 | 1,233,886 | 538 | 6,49 | | | | | U.S. total income tax | 4,389,587 | 537,989,413 | 4,389,587 | 537,989,413 | 0 | | | | | | Taxable income which would yield: | | | | | | | | | | | Income tax before credits | 4,402,563 | 1,896,918,373 | 4,389,587 | 1,891,703,138 | 12,976 | 5,215,23 | | | | | Income tax after credits | 4,389,586 | 1,844,450,379 | 4,389,586 | 1,844,450,379 | 0 | (| | | | | U.S. total income tax | 4,389,587 | 1,844,450,969 | 4,389,587 | 1,844,450,969 | 0 | (| | | | | Reconciliation of adjusted gross income and expanded income: | | | | | | | | | | | Adjusted gross income | 4,416,985 | 2,457,314,100 | 4,389,587 | 2,447,397,157 | 27,398 | 9,916,944 | | | | | plus: Total tax preferences excluded from adjusted gross income [2] | 1,544,113 | 55,838,347 | 1,528,337 | 52,152,450 | 15,776 | 3,685,897 | | | | | Social Security benefits (nontaxable) | 741,490 | 2,756,627 | 732,916 | | 8,573 | 32,22 | | | | | Foreign-earned income exclusion | 69,606 | 5,982,507 | 61,220 | | 8,386 | 840,70 | | | | | minus: Investment interest expense deduction | 696,821 | 16,568,820 | 689,763 | | 7,058 | 636,18 | | | | | Non-limited miscellaneous deductions | 239,253 | 7,685,253 | 235,909 | | 3,344 | 226,38 | | | | | Unreimbursed employee business expenses | 779,123 | 5,248,262 | 777,550 | | 1,573 | 11,33 | | | | | Equals: Expanded income | | 2,492,366,777 | | 2,478,785,284 | 27,399 | 13,581,494 | | | | ^[1] Section 179 of the Internal Revenue Code permits certain taxpayers to elect to deduct all or part of the cost of certain qualifying property in the year they place it in service, instead of taking depreciation deductions over a specified recovery period. ^[2] Includes tax-exempt interest and tax preference items subject to alternative minimum tax. NOTE: Detail may not add to totals because of rounding. Statistics of Income Bulletin | Spring 2011 Table 6. Returns With and Without Worldwide Income Tax and With Income of \$200,000 or More Under Alternative Concepts: Income, Deductions, Credits, and Tax, by Tax Status, Tax Year 2008 [All figures are estimates based on samples—money amounts are in thousands of dollars] | | Returns with income of \$200,000 or more | | | | | | | | | |--|--|---------------|-------------------|-----------------------|--------------------------------------|-----------|--|--|--| | Income concept, item | To | otal | | ns with
income tax | Returns without worldwide income tax | | | | | | | Number of returns | Amount | Number of returns | Amount | Number of returns | Amount | | | | | | (1) | (2) | (3) | (4) | (5) | (6) | | | | | Adjusted Gross Income Concept | | | | | | | | | | | Salaries and wages | 3,841,459 | 1,206,006,303 | 3,836,086 | 1,205,065,218 | 5,373 | 941,085 | | | | | Business or profession: | | | | | | | | | | | Net income | 834,512 | 97,942,679 | 832,578 | 97,756,984 | 1,934 | 185,695 | | | | | Net loss | 279,978 | 8,190,538 | 278,574 | 7,990,693 | 1,404 | 199,846 | | | | | Farm: | | | | | | | | | | | Net income | 32,353 | 2,932,892 | 32,244 | 2,923,494 | 109 | 9,398 | | | | | Net loss | 86,873 | 4,404,124 | 86,518 | 4,353,088 | 355 | 51,036 | | | | | Partnership and S Corporation net income after Section 179 property deduction [1]: | | | | | | | | | | | Net income | 1,336,738 | 446,954,372 | 1,333,992 | 446,350,417 | 2,746 | 603,95 | | | | | Net loss | 434,780 | 49,185,125 | 430,075 | 46,137,308 | 4,705 | 3,047,817 | | | | | Sales of capital assets: | | | | | | | | | | | Net gain | 1,399,950 | 417,476,734 | 1,395,932 | 415,457,828 | 4,018 | 2,018,90 | | | | | Net loss | 1,642,796 | 4,325,089 | 1,637,720 | 4,310,498 | 5,076 | 14,59 | | | | | Sales of property other than capital assets: | | | | | | | | | | | Net gain | 156,133 | 7,277,531 | 155,074 | 7,211,671 | 1,059 | 65,86 | | | | | Net loss | 248,585 | 5,094,788 | 246,819 | 4,815,125 | 1,766 | 279,66 | | | | | Taxable interest received | 4,110,421 | 94,867,127 | 4,100,379 | 92,202,380 | 10,042 | 2,664,74 | | | | | Tax-exempt interest | 1,445,881 | 45,329,526 | 1,440,031 | 44,417,650 | 5,850 | 911,87 | | | | | Dividends | 3,297,067 | 125,088,989 | 3,288,444 | 123,449,595 | 8,623 | 1,639,394 | | | | | Qualified dividends | 3,026,504 | 97,500,545 | 3,018,444 | 96,373,008 | 8,060 | 1,127,538 | | | | | Pensions and annuities in adjusted gross income | 891,095 | 43,619,043 | 888,606 | 43,485,345 | 2,489 | 133,69 | | | | | Rent: | | | | | | | | | | | Net income | 481,111 | 24,461,499 | 479,633 | 24,360,296 | 1,478 | 101,20 | | | | | Net loss, total (deductible and nondeductible) | 559,640 | 12,942,218 | 557,635 | 12,775,372 | 2,005 | 166,84 | | | | | Nondeductible rental loss | 422,649 | 8,313,039 | 421,369 | 8,241,701 | 1,280 | 71,33 | | | | | Royalty: | | | | | | | | | | | Net income | 318,523 | 17,579,870 | 315,952 | 17,489,558 | 2,571 | 90,31 | | | | | Net loss | 7,774 | 114,808 | 7,622 | 113,485 | 152 | 1,32 | | | | | Estate or trust: | | | | | | | | | | | Net income | 110,108 | 16,042,417 | 109,395 | 15,974,403 | 713 | 68,01 | | | | | Net loss | 12,663 | 1,529,563 | 12,323 | 1,361,145 | 340 | 168,41 | | | | | State income tax refunds | 1,492,468 | 8,820,109 | 1,489,310 | 8,705,069 | 3,158 | 115,04 | | | | | Alimony received | 7,644 | 1,201,551 | 7,620 | 1,198,945 | 24 | 2,60 | | | | | Social Security benefits in adjusted gross income | 680,321 | 14,264,249 | 676,362 | 14,179,207 | 3,959 | 85,042 | | | | | Social Security benefits (nontaxable) | 680,403 | 2,520,221 | 676,446 | 2,505,159 | 3,957 | 15,06 | | | | | Unemployment compensation | 108,633 | 597,295 | 108,531 | 596,501 | 102 | 79 | | | | | Other income | 624,099 | 17,669,751 | 621,252 | 17,540,630 | 2,847 | 129,12 | | | | | Other loss | 46,300 | 1,994,956 | 46,095 | 1,961,284 | 205 | 33,67 | | | | | Foreign-earned income exclusion | 45,574 | 3,744,720 | 45,562 | 3,743,755 | 12 | 96 | | | | | Total income | 4,375,660 | 2,499,522,581 | 4,364,836 | 2,493,101,852 | 10,824 | 6,420,72 | | | | | Statutory adjustments, total | 1,854,824 | 37,514,618 | 1,850,207 | 37,439,713 | 4,617 | 74,90 | | | | | Payments to Individual Retirement Arrangements | 117,082 | 998,769 | 116,869 | 996,975 | 213 | 1,79 | | | | | Payments to self-employed retirement (Keogh) plans | 406,698 | 12,978,980 | 406,329 | 12,963,925 | 369 | 15,05 | | | | | Moving expenses adjustment | 46,228 | 281,084 | 46,204 | 280,802 | 24 | 28 | | | | | Adjusted gross income | 4,375,660 | 2,462,007,963 | 4,364,836 | 2,455,662,139 | 10,824 | 6,345,824 | | | | Statistics of Income Bulletin | Spring 2011 Table 6. Returns With and Without
Worldwide Income Tax and With Income of \$200,000 or More Under Alternative Concepts: Income, Deductions, Credits, and Tax, by Tax Status, Tax Year 2008—Continued [All figures are estimates based on samples—money amounts are in thousands of dollars] | | Returns with income of \$200,000 or more | | | | | | | | | |--|--|----------------------|-------------------|------------------------|---------------------------|-----------------|--|--|--| | Income concept, item | To | otal | | ns with income tax | Returns v
worldwide ir | | | | | | | Number of returns | Amount | Number of returns | Amount | Number of returns | Amount | | | | | | (1) | (2) | (3) | (4) | (5) | (6) | | | | | Adjusted Gross Income Concept—Continued | ` ' | , , | , , | , , | , , | | | | | | • | 695,753 | 19,654,175 | 690,124 | 18,063,647 | 5,630 | 1 500 520 | | | | | Investment interest expense deduction | , | 46,621,550 | | 45,705,950 | 5,853 | 1,590,528 | | | | | Total tax preferences excluded from adjusted gross income | 1,454,760 | 46,621,550 | 1,448,907 | 45,705,950 | 5,053 | 915,601 | | | | | Total alternative minimum tax preference items (excluding tax-exempt interest from private activity bonds) | 04.074 | 1 200 174 | 24 544 | 1 202 700 | 260 | 4 275 | | | | | Passive activity loss (alternative minimum tax adjustment) | 24,871
551,917 | 1,298,174
997,523 | 24,511
549,628 | 1,293,799
1,005,515 | 360
2,289 | 4,375
-7,991 | | | | | | 4,375,503 | | | 2,471,567,958 | | -2,645,883 | | | | | Expanded income | | | | | 10,667 | | | | | | Exemption amount | 4,372,974 | 37,026,245 | 4,362,178 | 36,948,687 | 10,796 | 77,557 | | | | | Itemized deductions: | 4 472 047 | 272 072 206 | 4 162 077 | 250 600 720 | 10.770 | 14 262 655 | | | | | Total per adjusted gross income concept | 4,173,847 | 373,873,386 | 4,163,077 | 359,609,730 | 10,770 | 14,263,655 | | | | | Charitable contributions deduction | 3,912,225 | 72,336,640 | 3,902,941 | 71,612,186 | 9,284 | 724,454 | | | | | Interest paid deduction: | | | 0 = 4 4 = = 0 | 04.004.005 | | 4 000 000 | | | | | Total per adjusted gross income concept | 3,520,438 | 96,224,697 | 3,511,750 | | 8,688 | 1,900,062 | | | | | Total home mortgage interest | 3,354,260 | 76,354,559 | 3,347,366 | 76,046,692 | 6,894 | 307,868 | | | | | Medical and dental expense deduction | 102,673 | 3,165,083 | 100,647 | 2,882,448 | 2,026 | 282,635 | | | | | Net casualty or theft loss deduction | 32,608 | 1,676,947 | 31,868 | | 740 | 734,691 | | | | | Taxes paid deduction | 4,168,792 | 180,661,315 | 4,158,143 | 179,185,273 | 10,649 | 1,476,042 | | | | | Net limited miscellaneous deductions per adjusted gross income concept | 634,207 | 16,274,704 | 629,072 | 15,410,548 | 5,135 | 864,156 | | | | | Non-limited miscellaneous deductions | 259,850 | 20,102,508 | 254,234 | | 5,616 | 8,323,520 | | | | | Excess of exemptions and deductions over adjusted gross income | 15,805 | 12,180,224 | 7,652 | 4,023,781 | 8,153 | 8,156,443 | | | | | Taxable income | 4,359,794 | 2,060,968,496 | | 2,060,821,581 | 2,616 | 146,914 | | | | | Tax at regular rates | 4,353,474 | 531,282,387 | 4,352,842 | 531,268,286 | 632 | 14,101 | | | | | Alternitve minimum tax (Form 6251) | 2,858,226 | 23,188,650 | 2,858,088 | 23,186,689 | 138 | 1,961 | | | | | Income tax before credits | 4,365,534 | 554,471,220 | 4,364,835 | 554,455,158 | 699 | 16,062 | | | | | Tax credits: | | | | | | | | | | | Total | 573,386 | 2,162,618 | 572,687 | 2,146,556 | 699 | 16,062 | | | | | Child care credit | 327,071 | 172,953 | 327,035 | 172,935 | 36 | 18 | | | | | Minimum tax credit | 119,707 | 619,159 | 119,354 | 608,458 | 353 | 10,701 | | | | | Foreign tax credit | 0 | 0 | 0 | | 0 | 0 | | | | | General business credit | 113,959 | 1,240,459 | 113,651 | 1,235,961 | 308 | 4,498 | | | | | Worldwide total income tax | 4,364,836 | 553,250,012 | 4,364,836 | 553,250,012 | 0 | 0 | | | | | Foreign taxes paid | 1,556,644 | 15,768,284 | 1,556,644 | 15,768,284 | 0 | 0 | | | | | Foreign taxes paid on excluded foreign-earned income (Form 1116) | 31,963 | 941,204 | 31,963 | 941,204 | 0 | 0 | | | | | Taxable income which would yield: | | | | | | | | | | | Income tax before credits | | 1,892,750,588 | | 1,892,680,777 | 699 | 69,812 | | | | | Income tax after credits | 4,364,836 | | 4,364,836 | 1,888,985,700 | 0 | 0 | | | | | Worldwide total income tax | 4,364,836 | 1,888,986,289 | 4,364,836 | 1,888,986,289 | 0 | 0 | | | | | Reconciliation of adjusted gross income and expanded income: | | | | | | | | | | | Adjusted gross income | | 2,462,007,963 | | 2,455,662,139 | 10,824 | 6,345,824 | | | | | plus: Total tax preferences excluded from adjusted gross income [2] | 1,454,760 | 46,621,550 | 1,448,907 | 45,705,950 | 5,853 | 915,601 | | | | | Social Security benefits (nontaxable) | 680,403 | 2,520,221 | 676,446 | | 3,957 | 15,062 | | | | | Foreign-earned income exclusion | 45,574 | 3,744,720 | 45,562 | 3,743,755 | 12 | 965 | | | | | minus: Investment interest expense deduction | 695,753 | 19,654,175 | 690,124 | 18,063,647 | 5,630 | 1,590,528 | | | | | Non-limited miscellaneous deductions | 259,850 | 20,102,508 | 254,234 | 11,778,989 | 5,616 | 8,323,520 | | | | | Unreimbursed employee business expenses | 833,017 | 6,215,696 | 832,285 | 6,206,409 | 732 | 9,287 | | | | | Equals: Expanded income | 4,375,503 | 2,468,922,075 | 4,364,836 | 2,471,567,958 | 10,667 | -2,645,883 | | | | **Statistics of Income Bulletin** | **Spring 2011** Table 6. Returns With and Without Worldwide Income Tax and With Income of \$200,000 or More Under Alternative Concepts: Income, Deductions, Credits, and Tax, by Tax Status, Tax Year 2008—Continued [All figures are estimates based on samples—money amounts are in thousands of dollars] | | Returns with income of \$200,000 or more | | | | | | | | | |---|--|---------------|------------|--------------------|----------------------|-----------|--|--|--| | Income concept, item | T | otal | Return | ns with income tax | Returns worldwide in | | | | | | | Number | Amount | Number | Amount | Number | Amount | | | | | | of returns | Amount | of returns | Amount | of returns | Amount | | | | | | (1) | (2) | (3) | (4) | (5) | (6) | | | | | Expanded Income Concept | | | | | | | | | | | Salaries and wages | 3,830,564 | 1,201,368,030 | 3,825,351 | 1,200,685,052 | 5,213 | 682,978 | | | | | Business or profession: | | | | | | | | | | | Net income | 840,819 | 98,587,318 | 839,001 | 98,468,099 | 1,818 | 119,219 | | | | | Net loss | 275,481 | 8,127,258 | 273,982 | 7,957,325 | 1,499 | 169,933 | | | | | Farm: | | | | | | | | | | | Net income | 32,603 | 2,944,387 | 32,481 | 2,935,555 | 122 | 8,832 | | | | | Net loss | 88,318 | 4,406,786 | 87,902 | 4,352,290 | 416 | 54,496 | | | | | Partnership and S Corporation net income after Section 179 property | | | | | | | | | | | deduction [1]: | | | | | | | | | | | Net income | 1,351,269 | 446,925,736 | 1,348,262 | 446,656,674 | 3,007 | 269,062 | | | | | Net loss | 444,238 | 48,755,457 | 437,912 | 46,115,876 | 6,326 | 2,639,581 | | | | | Sales of capital assets: | | | | | | | | | | | Net gain | 1,428,850 | 416,311,399 | 1,424,372 | 415,273,174 | 4,478 | 1,038,226 | | | | | Net loss | 1,681,414 | 4,440,973 | 1,671,188 | 4,411,259 | 10,227 | 29,714 | | | | | Sales of property other than capital assets: | | | | | | | | | | | Net gain | 158,735 | 7,307,248 | 157,439 | 7,244,000 | 1,296 | 63,248 | | | | | Net loss | 252,216 | 4,978,219 | 250,099 | 4,747,569 | 2,117 | 230,650 | | | | | Taxable interest received | 4,158,531 | 94,151,140 | 4,143,515 | 92,252,080 | 15,016 | 1,899,060 | | | | | Tax-exempt interest | 1,534,394 | 54,426,667 | 1,520,899 | 50,909,082 | 13,495 | 3,517,585 | | | | | Dividends | 3,366,908 | 128,456,728 | 3,352,432 | 126,563,032 | 14,476 | 1,893,696 | | | | | Qualified dividends | 3,094,105 | 100,113,299 | 3,080,329 | 98,764,141 | 13,776 | 1,349,158 | | | | | Pensions and annuities in adjusted gross income | 927,025 | 45,538,426 | 922,874 | 45,398,214 | 4,151 | 140,213 | | | | | Rent: | | | | | | | | | | | Net income | 496,173 | 24,772,453 | 494,462 | 24,688,953 | 1,711 | 83,500 | | | | | Net loss, total (deductible and nondeductible) | 555,636 | 12,649,648 | 553,516 | 12,511,445 | 2,120 | 138,203 | | | | | Nondeductible rental loss | 417,630 | 8,122,056 | 416,414 | 8,065,622 | 1,217 | 56,434 | | | | | Royalty: | | | | | | | | | | | Net income | 332,103 | 17,744,890 | 328,570 | 17,675,918 | 3,534 | 68,971 | | | | | Net loss | 8,194 | 117,443 | 7,971 | 113,671 | 223 | 3,772 | | | | | Estate or trust: | | | | | | | | | | | Net income | 115,440 | 16,141,175 | 114,435 | 16,108,279 | 1,005 | 32,896 | | | | | Net loss | 13,170 | 1,483,895 | 12,791 | 1,353,656 | 379 | 130,238 | | | | | State income tax refunds | 1,481,897 | 8,793,824 | 1,478,043 | 8,697,193 | 3,854 | 96,631 | | | | | Alimony received | 7,155 | 1,199,334 | 7,139 | 1,197,952 | 16 | 1,382 | | | | | Social Security benefits in adjusted gross income | 741,388 | 15,599,939 | 733,653 | 15,438,834 | 7,735 | 161,104 | | | | | Social Security benefits (nontaxable) | 741,490 | 2,756,627 | 733,753 | 2,727,853 | 7,737 | 28,774 | | | | | Unemployment compensation | 103,755 | 574,038 | 103,693 | 573,559 | 62 | 479 | | | | | Other income | 631,101 | | 627,325 | 17,444,549 | 3,776 | 101,660 | | | | | Other loss | 54,149 | | 53,841 | 2,095,268 | 309 | 25,163 | | | | | Foreign-earned income exclusion | 69,606 | | 69,494 | 5,966,563 | 112 | 15,944 | | | | | Total income | | 2,495,083,362 | | 2,491,707,132 | 15,306 | 3,376,231 | | | | | Statutory adjustments, total | 1,867,183 | | 1,861,946 | 37,700,789 | 5,237 | 68,473 | | | | | Payments to Individual Retirement Arrangements | 118,425 | | 118,137 | 1,009,870 | 288 | 2,297 | | | | | Payments to self-employed
retirement (Keogh) plans | 413,205 | | 412,853 | 13,138,481 | 352 | 11,466 | | | | | Moving expenses adjustment | 45,759 | | 45,743 | | 16 | 180 | | | | | Adjusted gross income | | 2,457,314,100 | | 2,454,006,343 | 15,307 | 3,307,758 | | | | Statistics of Income Bulletin | Spring 2011 Table 6. Returns With and Without Worldwide Income Tax and With Income of \$200,000 or More Under Alternative Concepts: Income, Deductions, Credits, and Tax, by Tax Status, Tax Year 2008—Continued [All figures are estimates based on samples—money amounts are in thousands of dollars] | | Returns with income of \$200,000 or more | | | | | | | | | |--|--|-----------------------------------|---------------------------------------|-----------------------------------|-------------------------------------|-------------------------|--|--|--| | Income concept, item | To | otal | Returns with worldwide income tax | | Returns without worldwide income ta | | | | | | | Number of returns | Amount | Number of returns | Amount | Number of returns | Amount | | | | | | (1) | (2) | (3) | (4) | (5) | (6) | | | | | Expanded Income Concept—Continued | | | | | | | | | | | Investment interest expense deduction | 696,821 | 16,568,820 | 691,414 | 16,020,080 | 5,407 | 548,74 | | | | | Total tax preferences excluded from adjusted gross income | 1,544,113 | 55,838,347 | 1,530,615 | 52,313,185 | 13,499 | 3,525,16 | | | | | Total alternative minimum tax preference items (excluding tax-exempt | 1,011,111 | 00,000,000 | .,, | 5_,5.5,.55 | 10,100 | 5,525,15 | | | | | interest from private activity bonds) | 26,661 | 1,418,150 | 26,242 | 1,409,684 | 419 | 8,46 | | | | | Passive activity loss (alternative minimum tax adjustment) | 568,177 | 1,020,259 | 565,145 | 1,028,564 | 3,032 | -8,30 | | | | | Expanded income | 4,416,986 | | 4,401,678 | 2,486,281,846 | 15,308 | 6,084,93 | | | | | Exemption amount | 4,414,005 | 37,153,129 | 4,398,719 | 37,037,147 | 15,287 | 115,98 | | | | | Itemized deductions: | , , | . , , | ,, | ,,,,, | -, - | -, | | | | | Total per adjusted gross income concept | 4,188,788 | 358,677,845 | 4,174,255 | 353,204,618 | 14,534 | 5,473,22 | | | | | Total per expanded income concept | 4,188,328 | 347,954,469 | 4,173,795 | 343,235,575 | 14,534 | 4,718,89 | | | | | Charitable contributions deduction | 3,926,492 | 72,826,976 | 3,913,142 | 72,108,182 | 13,350 | 718,79 | | | | | Interest paid deduction: | 0,000,000 | , , , | 0,0 : 0, : : = | , , | , | | | | | | Total per adjusted gross income concept | 3,492,146 | 92,132,121 | 3,483,095 | 91,294,796 | 9,051 | 837,32 | | | | | Total per expanded income concept | 3,326,684 | 75,563,301 | 3,319,954 | 75,274,716 | 6,731 | 288,58 | | | | | Total home mortgage interest | 3,320,249 | 75,357,677 | 3,313,553 | 75,070,592 | 6,696 | 287,08 | | | | | Medical and dental expense deduction | 124,511 | 3,671,139 | 117,570 | 3,140,739 | 6,941 | 530,39 | | | | | Net casualty or theft loss deduction | 32,351 | 1,641,046 | 31,556 | 906,369 | 795 | 734,67 | | | | | Taxes paid deduction | 4,183,437 | 181,328,663 | 4,168,959 | 179,751,118 | 14,478 | 1,577,54 | | | | | Net limited miscellaneous deductions per adjusted gross income concept | 612,868 | 15,890,085 | 602,529 | 15,016,319 | 10,339 | 873,76 | | | | | Non-limited miscellaneous deductions | 239,253 | 7,685,253 | 236,380 | 7,467,124 | 2,874 | 218,12 | | | | | Excess of exemptions and deductions over adjusted gross income | 18,956 | 6,655,547 | 8,992 | 4,143,741 | 9,964 | 2,511,80 | | | | | Taxable income | 4,397,983 | | | 2,065,332,534 | 5,303 | 208,32 | | | | | Tax at regular rates | 4,387,395 | 532,189,776 | 4,386,609 | 532,175,813 | 786 | 13,96 | | | | | Alternitve minimum tax (Form 6251) | 2,851,659 | 23,191,552 | 2,851,490 | 23,189,598 | 169 | 1,95 | | | | | Income tax before credits | 4,402,563 | 555,386,195 | 4,401,671 | 555,370,279 | 892 | 15,91 | | | | | Tax credits: | 1,102,000 | 000,000,100 | 4,401,071 | 000,070,270 | 002 | 10,01 | | | | | Total | 575,683 | 2,166,985 | 574,791 | 2,151,068 | 892 | 15,91 | | | | | Child care credit | 321,998 | 170,111 | 321,980 | 170,101 | 18 | 1 | | | | | Minimum tax credit | 126,514 | 625,194 | 126,030 | 614,445 | 484 | 10,74 | | | | | Foreign tax credit | 0 | 0 | 0 | | 0 | · · · · · · | | | | | General business credit | 115,037 | 1,240,376 | 114,756 | 1,236,127 | 281 | 4,24 | | | | | Worldwide total income tax | 4,401,678 | 554,461,616 | 4,401,678 | 554,461,616 | 0 | | | | | | Foreign taxes paid | 1,611,379 | 16,472,203 | 1,611,379 | 16,472,203 | 0 | | | | | | Foreign taxes paid on excluded foreign-earned income (Form 1116) | 44,346 | 1,242,200 | 44,346 | 1,242,200 | 0 | | | | | | Taxable income which would yield: | | | | | | | | | | | Income tax before credits | | 1,896,918,373 | | 1,896,848,387 | 892 | 69,98 | | | | | Income tax after credits | | 1,894,088,013 | | 1,894,088,013 | 0 | | | | | | Worldwide total income tax | 4,401,678 | 1,894,088,602 | 4,401,678 | 1,894,088,602 | 0 | | | | | | Reconciliation of adjusted gross income and expanded income: | | | | | | | | | | | Adjusted gross income | | 2,457,314,100 | | 2,454,006,343 | 15,307 | 3,307,75 | | | | | plus: Total tax preferences excluded from adjusted gross income [2] | 1,544,113 | 55,838,347 | 1,530,615 | 52,313,185 | 13,499 | 3,525,16 | | | | | Social Security benefits (nontaxable) | 741,490 | 2,756,627 | 733,753 | 2,727,853 | 7,737 | 28,77 | | | | | Foreign-earned income exclusion | 69,606 | | 69,494 | 5,966,563 | 112 | 15,94 | | | | | minus: Investment interest expense deduction | 696,821 | 16,568,820 | 691,414 | 16,020,080 | 5,407 | 548,74 | | | | | Non-limited miscellaneous deductions | 239,253 | 7,685,253
5,248,262 | 236,380
778,230 | 7,467,124
5,242,792 | 2,874
893 | 218,12 | | | | | Unreimbursed employee business expenses Equals: Expanded income | 779,123 | 5,248,262
2,492,366,777 | · · · · · · · · · · · · · · · · · · · | 5,242,792
2,486,281,846 | | 5,46
6,084,93 | | | | | Equals: Expanded income | 4,410,986 | 2,432,300,111 | 4,401,078 | ۷,400,201,040 | 15,308 | 0,004,93 | | | | ^[1] Section 179 of the Internal Revenue Code permits certain taxpayers to elect to deduct all or part of the cost of certain qualifying property in the year they place it in service, instead of taking depreciation deductions over a specified recovery period. ^[2] Includes tax-exempt interest and tax preference items subject to alternative minimum tax. NOTE: Detail may not add to totals because of rounding. **Statistics of Income Bulletin** | **Spring 2011** Table 7. Returns With and Without U.S. Income Tax and With Income of \$200,000 or More Under Alternative Concepts: Number of Returns and Percentages Classified by Item With the Largest Tax Effect and by Item With the Second Largest Tax Effect, Tax Year 2008 [All figures are estimates based on samples] | | Item with the largest tax effect | | | | | | | | |---|----------------------------------|---------------------|-------------------|---------------------|-------------------------|---------------------|-------------------------|---------------------| | Tax status, income concept, and item with the second largest tax effect | Total | | | erest
eduction | Investmer
expense de | | Taxes paid
deduction | | | | Number of returns | Percentage of total | Number of returns | Percentage of total | Number of returns | Percentage of total | Number of returns | Percentage of total | | | (1) | (2) | (3) | (4) | (5) | (6) | (7) | (8) | | Returns with U.S. income tax | | | | | | | | | | Returns with adjusted gross income | | | | | | | | | | of \$200,000 or more | | | | | | | | | | Total | 4,257,915 | 100.0 | 1,167,362 | 27.4 | 35,890 | 0.8 | 2,276,417 | 53.5 | | Interest paid deduction | 1,454,069 | 34.1 | 0 | 0.0 | 6,540 | 18.2 | 1,302,031 | 57.2 | | Investment interest expense deduction [1] | 57,045 | 1.3 | 6,494 | 0.6 | 0 | 0.0 | 37,598 | 1.7 | | Taxes paid deduction | 1,467,576 | 34.5 | 1,051,933 | 90.1 | 17,912 | 49.9 | 0 | 0.0 | | Charitable contributions deduction | 772,772 | 18.1 | 65,820 | 5.6 | 4,564 | 12.7 | 668,799 | 29.4 | | Medical and dental expense deduction | 18,592 | 0.4 | 3,540 | 0.3 | 169 | 0.5 | 10,403 | 0.5 | | Net casualty or theft loss deduction | 3,637 | 0.1 | 284 | [2] | 15 | [2] | 1,927 | 0.1 | | Total miscellaneous deductions | 147,289 | 3.5 | 21,980 | 1.9 | 2,249 | 6.3 | 100,379 | 4.4 | | Foreign tax credit | 65,786 | 1.5 | 813 | 0.1 | 725 | 2.0 | 46,639 | 2.0 | | General business credit | 13,285 | 0.3 | 852 | 0.1 | 262 | 0.7 | 9,195 | 0.4 | | All other tax credits | 24,766 | 0.6 | 2,165 | 0.2 | 178 | 0.5 | 13,847 | 0.6 | | Partnership and S Corporation net losses | 70,960 | 1.7 | 10,980 | 0.9 | 1,801 | 5.0 | 38,235 | 1.7 | | Capital gains taxed at 0 percent | 47,688 | 1.1 | 2,494 | 0.2 | ** 1,476 | ** 4.1 | 19,441 | 0.9 | | No second largest item | 114,450 | 2.7 | 8 | [2] | ** | ** | 27,924 | 1.2 | | Returns with expanded income of \$200,000 or more | | | | | | | | | | Total | 4,325,785 | 100.0 | 1,145,684 | 26.5 | 0 | 0.0 | 2,179,063 | 50.4 | | Interest paid deduction | 1,411,387 | 32.6 | 0 | 0.0 | 0 | 0.0 | 1,272,991 | 58.4 | | Tax-exempt interest [3] | 222,345 | 5.1 | 2,993 | 0.3 | 0 | 0.0 | 165,812 | 7.6 | | Taxes paid deduction | 1,523,464 | 35.2 | 1,050,970 | 91.7 | 0 | 0.0 | 0 | 0.0 | | Charitable contributions deduction | 650,356 | 15.0 | 66,570 | 5.8 | 0 | 0.0 | 536,542 | 24.6 | | Medical and dental expense deduction | 19,106 | 0.4 | 4,018 | 0.4 | 0 | 0.0 | 8,081 | 0.4 | | Net casualty or theft loss deduction | 3,413 | 0.1 | 281 | [2] | 0 | 0.0 | 1,778 | 0.1 | | Total miscellaneous deductions | 54,554 | 1.3 | 2,536 | 0.2 | 0 | 0.0 | 29,126 | 1.3 | | Foreign tax credit | 73,291 | 1.7 | 665 | 0.1 | 0 | 0.0 | 27,638 | 1.3 | | General business credit | 12,940 | 0.3 | 835 | 0.1 | 0
 0.0 | 7,697 | 0.4 | | All other tax credits | 23,094 | 0.5 | 2,308 | 0.2 | 0 | 0.0 | 12,386 | 0.6 | | Partnership and S Corporation net losses | 68,485 | 1.6 | 10,904 | 1.0 | 0 | 0.0 | 33,429 | 1.5 | | Foreign-earned income exclusion [3] | 31,740 | 0.7 | 0 | 0.0 | 0 | 0.0 | 584 | [2] | | AMT tax preference [3] | 2,307 | 0.1 | 341 | [2] | 0 | 0.0 | 1,331 | 0.1 | | Nontaxable Social Security benefits [3] | 92,976 | 2.1 | 803 | 0.1 | 0 | 0.0 | 43,126 | 2.0 | | Capital gains taxed at 0 percent | 50,258 | 1.2 | ** 2,461 | ** 0.2 | | | 15,005 | 0.7 | | No second largest item | 86,069 | 2.0 | ** | ** | 0 | 0.0 | 23,537 | 1.1 | Statistics of Income Bulletin | Spring 2011 Table 7. Returns With and Without U.S. Income Tax and With Income of \$200,000 or More Under Alternative Concepts: Number of Returns and Percentages Classified by Item With the Largest Tax Effect and by Item With the Second Largest Tax Effect, Tax Year 2008—Continued [All figures are estimates based on samples] | | Item with the largest tax effect —continued | | | | | | | | | |---|---|---------------------|-------------------|------------------------|----------------------|-------------------------|-----------------------------------|---------------------|--| | Tax status, income concept, and item with the second largest tax effect | Charitable o | | Medical a | nd dental
deduction | Net casua
loss de | lty or theft
duction | Total miscellaneous
deductions | | | | | Number of returns | Percentage of total | Number of returns | Percentage of total | Number of returns | Percentage of total | Number of returns | Percentage of total | | | | (9) | (10) | (11) | (12) | (13) | (14) | (15) | (16) | | | Returns with U.S. income tax | | | | | | | | | | | Returns with adjusted gross income of \$200,000 or more | | | | | | | | | | | Total | 300,717 | 7.1 | 27,929 | 0.7 | 6,287 | 0.1 | 97,538 | 2.3 | | | Interest paid deduction | 61,675 | 20.5 | 3,282 | 11.8 | 1,225 | 19.5 | 25,429 | 26.1 | | | Investment interest expense deduction [1] | 3,497 | 1.2 | 161 | 0.6 | 84 | 1.3 | 1,243 | 1.3 | | | Taxes paid deduction | 202,769 | 67.4 | 15,988 | 57.2 | 3,380 | 53.8 | 54,402 | 55.8 | | | Charitable contributions deduction | 0 | 0.0 | 3,278 | 11.7 | 735 | 11.7 | 8,775 | 9.0 | | | Medical and dental expense deduction | 1,976 | 0.7 | 0 | 0.0 | 0 | 0.0 | 1,054 | 1.1 | | | Net casualty or theft loss deduction | 635 | 0.2 | 0 | 0.0 | 0 | 0.0 | 360 | 0.4 | | | Total miscellaneous deductions | 11,065 | 3.7 | ** 1,655 | ** 5.9 | ** 639 | ** 10.2 | 0 | 0.0 | | | Foreign tax credit | 1,756 | 0.6 | ** | ** | ** | ** | 1,580 | 1.6 | | | General business credit | 1,003 | 0.3 | 0 | 0.0 | 3 | [2] | 138 | 0.1 | | | All other tax credits | 1,401 | 0.5 | 0 | 0.0 | 139 | 2.2 | 70 | 0.1 | | | Partnership and S Corporation net losses | 6,576 | 2.2 | 158 | 0.6 | 28 | 0.4 | 2,690 | 2.8 | | | Capital gains taxed at 0 percent | 8,311 | 2.8 | 3,407 | 12.2 | 55 | 0.9 | ** 1,797 | ** 1.8 | | | No second largest item | 53 | [2] | 0 | 0.0 | 0 | 0.0 | ** | ** | | | Returns with expanded income of \$200,000 or more | | | | | | | | | | | Total | 290,732 | 6.7 | 28,160 | 0.7 | 5,562 | 0.1 | 16,400 | 0.4 | | | Interest paid deduction | 62,121 | 21.4 | 3,290 | 11.7 | 1,207 | 21.7 | 1,948 | 11.9 | | | Tax-exempt interest [3] | 15,721 | 5.4 | 2,779 | 9.9 | 198 | 3.6 | 3,440 | 21.0 | | | Taxes paid deduction | 186,887 | 64.3 | 13,546 | 48.1 | 3,153 | 56.7 | 8,498 | 51.8 | | | Charitable contributions deduction | 0 | 0.0 | 2,578 | 9.2 | 729 | 13.1 | 768 | 4.7 | | | Medical and dental expense deduction | 1,704 | 0.6 | 0 | 0.0 | 0 | 0.0 | 18 | 0.1 | | | Net casualty or theft loss deduction | 643 | 0.2 | 0 | 0.0 | 0 | 0.0 | ** | ** | | | Total miscellaneous deductions | 4,258 | 1.5 | 818 | 2.9 | 47 | 0.8 | 0 | 0.0 | | | Foreign tax credit | 901 | 0.3 | 300 | 1.1 | 0 | 0.0 | 542 | 3.3 | | | General business credit | 987 | 0.3 | 0 | 0.0 | 3 | 0.1 | ** 3 | ** [2] | | | All other tax credits | 1,297 | 0.4 | 0 | 0.0 | 139 | 2.5 | 9 | 0.1 | | | Partnership and S Corporation net losses | 6,296 | 2.2 | 155 | 0.6 | ** 36 | ** 0.6 | 503 | 3.1 | | | Foreign-earned income exclusion [3] | 77 | [2] | 0 | 0.0 | 0 | 0.0 | 55 | 0.3 | | | AMT tax preference [3] | 66 | [2] | 0 | 0.0 | 0 | 0.0 | 0 | 0.0 | | | Nontaxable Social Security benefits [3] | 1,664 | 0.6 | 961 | 3.4 | ** | ** | 144 | 0.9 | | | Capital gains taxed at 0 percent | 8,023 | 2.8 | 3,732 | 13.3 | 52 | 0.9 | ** 472 | ** 2.9 | | | No second largest item | 86 | [2] | 0 | 0.0 | 0 | 0.0 | ** | ** | | Statistics of Income Bulletin | Spring 2011 Table 7. Returns With and Without U.S. Income Tax and With Income of \$200,000 or More Under Alternative Concepts: Number of Returns and Percentages Classified by Item With the Largest Tax Effect and by Item With the Second Largest Tax Effect, Tax Year 2008—Continued [All figures are estimates based on samples] | | Item with the largest tax effect—continued | | | | | | | | | | |---|--|-----------------------|-------------------|----------------------------|-------------------|-----------------------|-------------------|---|-------------------|--| | Tax status, income concept, and item with the second largest tax effect | | Foreign tax
credit | | General
business credit | | All other tax credits | | Partnership and S
Corporation net losses | | | | | Number of returns | Percentage of total | Number of returns | Percentage of total | Number of returns | Percentage of total | Number of returns | Percentage of total | Number of returns | | | | (17) | (18) | (19) | (20) | (21) | (22) | (23) | (24) | (25) | | | Returns with U.S. income tax | | | | | | | | | | | | Returns with adjusted gross income of \$200,000 or more | | | | | | | | | | | | Total | 127,187 | 3.0 | 17,502 | 0.4 | 24,010 | 0.6 | 110,304 | 2.6 | 66,772 | | | Interest paid deduction | 17,792 | 14.0 | 3,916 | 22.4 | 3,680 | 15.3 | 16,080 | 14.6 | 12,418 | | | Investment interest expense deduction [1] | 1,889 | 1.5 | 247 | 1.4 | 239 | 1.0 | 4,044 | 3.7 | 1,550 | | | Taxes paid deduction | 33,950 | 26.7 | 7,938 | 45.4 | 7,341 | 30.6 | 50,941 | 46.2 | 21,023 | | | Charitable contributions deduction | 4,293 | 3.4 | 1,504 | 8.6 | 1,658 | 6.9 | 8,690 | 7.9 | 4,657 | | | Medical and dental expense deduction | 328 | 0.3 | 0 | 0.0 | 0 | 0.0 | 515 | 0.5 | 608 | | | Net casualty or theft loss deduction | 305 | 0.2 | 0 | 0.0 | 7 | [2] | 93 | 0.1 | 11 | | | Total miscellaneous deductions | 2,356 | 1.9 | 44 | 0.3 | 64 | 0.3 | 3,776 | 3.4 | 3,395 | | | Foreign tax credit | 0 | 0.0 | 679 | 3.9 | 2,269 | 9.5 | 5,938 | 5.4 | 5,074 | | | General business credit | 261 | 0.2 | 0 | 0.0 | 289 | 1.2 | 978 | 0.9 | 304 | | | All other tax credits | 4,978 | 3.9 | 330 | 1.9 | 0 | 0.0 | 1,134 | 1.0 | 525 | | | Partnership and S Corporation net losses | 4,288 | 3.4 | 712 | 4.1 | 361 | 1.5 | 0 | 0.0 | 5,131 | | | Capital gains taxed at 0 percent | 1,516 | 1.2 | 5 | [2] | 13 | 0.1 | 9,182 | 8.3 | 0 | | | No second largest item | 55,230 | 43.4 | 2,128 | 12.2 | 8,088 | 33.7 | 8,934 | 8.1 | 12,077 | | | Returns with expanded income of \$200,000 or more | | | | | | | | | | | | Total | 97,800 | 2.3 | 16,589 | 0.4 | 23,641 | 0.5 | 103,995 | 2.4 | 64,545 | | | Interest paid deduction | 10,243 | 10.5 | 4,084 | 24.6 | 3,937 | 16.7 | 16,514 | 15.9 | 12,993 | | | Tax-exempt interest [3] | 5,736 | 5.9 | 1,224 | 7.4 | 1,931 | 8.2 | 7,194 | 6.9 | 5,375 | | | Taxes paid deduction | 27,611 | 28.2 | 7,292 | 44.0 | 7,391 | 31.3 | 48,027 | 46.2 | 18,536 | | | Charitable contributions deduction | 2,737 | 2.8 | 1,412 | 8.5 | 1,547 | 6.5 | 8,007 | 7.7 | 4,118 | | | Medical and dental expense deduction | 154 | 0.2 | 0 | 0.0 | 0 | 0.0 | 556 | 0.5 | 605 | | | Net casualty or theft loss deduction | 305 | 0.3 | 0 | 0.0 | ** | ** | 93 | 0.1 | ** | | | Total miscellaneous deductions | 759 | 0.8 | 4 | [2] | ** 6 | ** [2] | 2,238 | 2.2 | ** 1,505 | | | Foreign tax credit | 0 | 0.0 | 282 | 1.7 | 957 | 4.0 | 3,287 | 3.2 | 882 | | | General business credit | 147 | 0.2 | 0 | 0.0 | 283 | 1.2 | 881 | 0.8 | 307 | | | All other tax credits | 1,327 | 1.4 | 183 | 1.1 | 0 | 0.0 | 968 | 0.9 | 524 | | | Partnership and S Corporation net losses | 1,247 | 1.3 | 692 | 4.2 | 361 | 1.5 | 0 | 0.0 | 5,433 | | | Foreign-earned income exclusion [3] | 30,615 | 31.3 | 0 | 0.0 | 7 | [2] | 295 | 0.3 | 49 | | | AMT tax preference [3] | 96 | 0.1 | 12 | 0.1 | 28 | 0.1 | 363 | 0.3 | 0 | | | Nontaxable Social Security benefits [3] | 1,756 | 1.8 | 578 | 3.5 | 222 | 0.9 | 2,836 | 2.7 | 10,321 | | | Capital gains taxed at 0 percent | 1,113 | 1.1 | 5 | [2] | 56 | 0.2 | 9,092 | 8.7 | 0 | | | No second largest item | 13,954 | 14.3 | 820 | 4.9 | 6,915 | 29.2 | 3,646 | 3.5 | 3,898 | | Statistics of Income Bulletin | Spring 2011 Table 7. Returns With and Without U.S. Income Tax and With Income of \$200,000 or More Under Alternative Concepts: Number of Returns and Percentages Classified by Item With the Largest Tax Effect and by Item With the Second Largest Tax Effect, Tax Year 2008—Continued [All figures are estimates based on samples] | | Item with the largest tax effect—continued | | | | | | | | | | |---|--|---|---------------------|----------------------------|---------------------|---------------------------|---------------------|--|---------------------|--| | Tax status, income concept, and item with the second largest tax effect | Capital gains
taxed at
0 percent—
continued | taxed at Foreign-earned 0 percent— income exclusion [3] | | Tax-exempt
interest [3] |
 AMT tax
preference [3] | | Nontaxable Social
Security benefits [3] | | | | | Percentage of total | Number of returns | Percentage of total | Number of returns | Percentage of total | Number of returns | Percentage of total | Number of returns | Percentage of total | | | | (26) | (27) | (28) | (29) | (30) | (31) | (32) | (33) | (34) | | | Returns with U.S. income tax | | | | | | | | | | | | Returns with adjusted gross income of \$200,000 or more | | | | | | | | | | | | Total | 1.6 | 0 | 0.0 | 0 | 0.0 | 0 | 0.0 | 0 | 0.0 | | | Interest paid deduction | 18.6 | 0 | 0.0 | 0 | 0.0 | 0 | 0.0 | 0 | 0.0 | | | Investment interest expense deduction [1] | 2.3 | 0 | 0.0 | 0 | 0.0 | 0 | 0.0 | 0 | 0.0 | | | Taxes paid deduction | 31.5 | 0 | 0.0 | 0 | 0.0 | 0 | 0.0 | 0 | 0.0 | | | Charitable contributions deduction | 7.0 | 0 | 0.0 | 0 | 0.0 | 0 | 0.0 | 0 | 0.0 | | | Medical and dental expense deduction | 0.9 | 0 | 0.0 | 0 | 0.0 | 0 | 0.0 | 0 | 0.0 | | | Net casualty or theft loss deduction | [2] | 0 | 0.0 | 0 | 0.0 | 0 | 0.0 | 0 | 0.0 | | | Total miscellaneous deductions | 5.1 | 0 | 0.0 | 0 | 0.0 | 0 | 0.0 | 0 | 0.0 | | | Foreign tax credit | 7.6 | 0 | 0.0 | 0 | 0.0 | 0 | 0.0 | 0 | 0.0 | | | General business credit | 0.5 | 0 | 0.0 | 0 | 0.0 | 0 | 0.0 | 0 | 0.0 | | | All other tax credits | 0.8 | 0 | 0.0 | 0 | 0.0 | 0 | 0.0 | 0 | 0.0 | | | Partnership and S Corporation net losses | 7.7 | 0 | 0.0 | 0 | 0.0 | 0 | 0.0 | 0 | 0.0 | | | Capital gains taxed at 0 percent | 0.0 | 0 | 0.0 | 0 | 0.0 | 0 | 0.0 | 0 | 0.0 | | | No second largest item | 18.1 | 0 | 0.0 | 0 | 0.0 | 0 | 0.0 | 0 | 0.0 | | | Returns with expanded income of \$200,000 or more | | | | | | | | | | | | Total | 1.5 | 26,154 | 0.6 | 263,228 | 6.1 | 5,306 | 0.1 | 58,925 | 1.4 | | | Interest paid deduction | 20.1 | 4,738 | 18.1 | 11,648 | 4.4 | 1,242 | 23.4 | 4,431 | 7.5 | | | Tax-exempt interest [3] | 8.3 | 1,237 | 4.7 | 0 | 0.0 | 406 | 7.7 | 8,300 | 14.1 | | | Taxes paid deduction | 28.7 | 3,861 | 14.8 | 136,353 | 51.8 | 2,400 | 45.2 | 8,939 | 15.2 | | | Charitable contributions deduction | 6.4 | 986 | 3.8 | 23,768 | 9.0 | 553 | 10.4 | 42 | 0.1 | | | Medical and dental expense deduction | 0.9 | 300 | 1.1 | 3,636 | 1.4 | 34 | 0.6 | 0 | 0.0 | | | Net casualty or theft loss deduction | ** | ** | ** | 307 | 0.1 | 0 | 0.0 | 0 | 0.0 | | | Total miscellaneous deductions | ** 2.3 | ** 13 | ** [2] | 13,240 | 5.0 | 0 | 0.0 | 8 | [2] | | | Foreign tax credit | 1.4 | 12,362 | 47.3 | 17,946 | 6.8 | 166 | 3.1 | 7,361 | 12.5 | | | General business credit | 0.5 | 0 | 0.0 | 1,324 | 0.5 | ** | ** | 472 | 0.8 | | | All other tax credits | 0.8 | ** | ** | 3,256 | 1.2 | ** 78 | ** 1.5 | 620 | 1.1 | | | Partnership and S Corporation net losses | 8.4 | ** 499 | ** 1.9 | 6,212 | 2.4 | 174 | 3.3 | 2,554 | 4.3 | | | Foreign-earned income exclusion [3] | 0.1 | 0 | 0.0 | 17 | [2] | 41 | 0.8 | 0 | 0.0 | | | AMT tax preference [3] | 0.0 | 0 | 0.0 | 61 | [2] | 0 | 0.0 | 8 | [2] | | | Nontaxable Social Security benefits [3] | 16.0 | ** | ** | 30,362 | 11.5 | 194 | 3.7 | 0 | 0.0 | | | Capital gains taxed at 0 percent | 0.0 | 308 | 1.2 | 9,020 | 3.4 | 11 | 0.2 | 913 | 1.5 | | | No second largest item | 6.0 | 1,849 | 7.1 | 6,078 | 2.3 | 6 | 0.1 | 25,277 | 42.9 | | Statistics of Income Bulletin | Spring 2011 Table 7. Returns With and Without U.S. Income Tax and With Income of \$200,000 or More Under Alternative Concepts: Number of Returns and Percentages Classified by Item With the Largest Tax Effect and by Item With the Second Largest Tax Effect, Tax Year 2008—Continued [All figures are estimates based on samples] | | | | | | Item with the la | argest tax effect | | | |---|-------------------|---------------------|----------------------|-------------------------|-------------------|-----------------------------|----------------------|---------------------| | Tax status, income concept, and item with the second largest tax effect | To | Total | | Interest paid deduction | | nt interest
eduction [1] | Taxes paid deduction | | | | Number of returns | Percentage of total | Number
of returns | Percentage of total | Number of returns | Percentage of total | Number
of returns | Percentage of total | | | (1) | (2) | (3) | (4) | (5) | (6) | (7) | (8) | | Returns without U.S. income tax | | | | | | | | | | Returns with adjusted gross income of \$200,000 or more | | | | | | | | | | Total | 18,741 | 100.0 | 447 | 2.4 | 1,325 | 7.1 | 709 | 3.8 | | Interest paid deduction | 3,922 | 20.9 | 0 | 0.0 | 226 | 17.1 | 91 | 12.8 | | Investment interest expense deduction [1] | 1,342 | 7.2 | 36 | 8.1 | 0 | 0.0 | 92 | 13.0 | | Taxes paid deduction | 4,242 | 22.6 | 184 | 41.2 | 271 | 20.5 | 0 | 0.0 | | Charitable contributions deduction | 1,835 | 9.8 | 54 | 12.1 | 187 | 14.1 | 184 | 26.0 | | Medical and dental expense deduction | 235 | 1.3 | 14 | 3.1 | 18 | 1.4 | 25 | 3.5 | | Net casualty or theft loss deduction | 49 | 0.3 | ** | ** | ** | ** | 5 | 0.7 | | Total miscellaneous deductions | 1,246 | 6.6 | ** 43 | ** 9.6 | ** 154 | ** 11.6 | 135 | 19.0 | | Foreign tax credit | 189 | 1.0 | 10 | 2.2 | 28 | 2.1 | ** 14 | ** 2.0 | | General business credit | 101 | 0.5 | 8 | 1.8 | 6 | 0.5 | 7 | 1.0 | | All other tax credits | 146 | 0.8 | 10 | 2.2 | 8 | 0.6 | ** | ** | | Partnership and S Corporation net losses | 1,554 | 8.3 | 31 | 6.9 | 341 | 25.7 | 133 | 18.8 | | Capital gains taxed at 0 percent | 994 | 5.3 | 57 | 12.8 | ** 86 | ** 6.5 | 23 | 3.2 | | No second largest item | 2,886 | 15.4 | 0 | 0.0 | ** | ** | 0 | 0.0 | | Returns with expanded income of \$200,000 or more | | | | | | | | | | Total | 27,394 | 100.0 | 471 | 1.7 | 0 | 0.0 | 1,098 | 4.0 | | Interest paid deduction | 2,197 | 8.0 | 0 | 0.0 | 0 | 0.0 | 98 | 8.9 | | Tax-exempt interest [3] | 2,535 | 9.3 | 49 | 10.4 | 0 | 0.0 | 445 | 40.5 | | Taxes paid deduction | 4,263 | 15.6 | 192 | 40.8 | 0 | 0.0 | 0 | 0.0 | | Charitable contributions deduction | 2,289 | 8.4 | 57 | 12.1 | 0 | 0.0 | 175 | 15.9 | | Medical and dental expense deduction | 1,378 | 5.0 | ** 18 | ** 3.8 | 0 | 0.0 | 28 | 2.5 | | Net casualty or theft loss deduction | 53 | 0.2 | ** | ** | 0 | 0.0 | 6 | 0.5 | | Total miscellaneous deductions | 1,754 | 6.4 | 29 | 6.2 | 0 | 0.0 | 138 | 12.6 | | Foreign tax credit | 1,561 | 5.7 | 6 | 1.3 | 0 | 0.0 | 10 | 0.9 | | General business credit | 94 | 0.3 | 8 | 1.7 | 0 | 0.0 | 6 | 0.5 | | All other tax credits | 112 | 0.4 | 10 | 2.1 | 0 | 0.0 | 4 | 0.4 | | Partnership and S Corporation net losses | 1,721 | 6.3 | 34 | 7.2 | 0 | 0.0 | 152 | 13.8 | | Foreign-earned income exclusion [3] | 6,658 | 24.3 | ** 7 | ** 1.5 | 0 | 0.0 | 6 | 0.5 | | AMT tax preference [3] | 6 | [2] | ** | ** | 0 | 0.0 | 0 | 0.0 | | Nontaxable Social Security benefits [3] | 316 | 1.2 | 4 | 0.8 | 0 | 0.0 | 3 | 0.3 | | Capital gains taxed at 0 percent | 1,473 | 5.4 | 57 | 12.1 | 0 | 0.0 | 27 | 2.5 | | No second largest item | 984 | 3.6 | 0 | 0.0 | 0 | 0.0 | 0 | 0.0 | Statistics of Income Bulletin | Spring 2011 Table 7. Returns With and Without U.S. Income Tax and With Income of \$200,000 or More Under Alternative Concepts: Number of Returns and Percentages Classified by Item With the Largest Tax Effect and by Item With the Second Largest Tax Effect, Tax Year 2008—Continued [All figures are estimates based on samples] | | | Item with the largest tax effect —continued | | | | | | | | | | | |---|-------------------|---|-------------------|--------------------------------------|-------------------|-------------------------|--------------------------------|---------------------|--|--|--|--| | Tax status, income concept, and item with the second largest tax effect | | Charitable contributions deduction | | Medical and dental expense deduction | | lty or theft
duction | Total miscellaneous deductions | | | | | | | | Number of returns | Percentage of total | Number of returns | Percentage of total | Number of returns | Percentage of total | Number of returns | Percentage of total | | | | | | | (9) | (10) | (11) | (12) | (13) | (14) | (15) | (16) | | | | | | Returns without U.S. income tax | | | | | | | | | | | | | | Returns with adjusted gross income of \$200,000 or more | | | | | | | | | | | | | | Total | 1,172 | 6.3 | 1,102 | 5.9 | 654 | 3.5 | 4,128 | 22.0 | | | | | | Interest paid deduction | 190 | 16.2 | 74 | 6.7 | 213 | 32.6 | 960 | 23.3 | | | | | | Investment interest expense deduction [1] | 135 | 11.5 | 20 | 1.8 | 29 | 4.4 | 207 | 5.0 | | | | | | Taxes paid deduction | 276 | 23.5 | 365 | 33.1 | 248 | 37.9 | 1,753 | 42.5 | | | | | | Charitable contributions deduction | 0 | 0.0 | 235 | 21.3 | 51 | 7.8 | 341 | 8.3 | | | | | | Medical and dental expense deduction | 83 | 7.1 | 0 | 0.0 | ** 9 | ** 1.4 | 38 | 0.9 | | | | | | Net casualty or theft loss deduction | 4 | 0.3 | ** | ** | 0 | 0.0 | 20 | 0.5 | | | | | | Total miscellaneous deductions | 159 | 13.6 | ** 234 | ** 21.2 | 42 | 6.4 | 0 | 0.0 | | | | | | Foreign tax credit | 41 | 3.5 | ** 3 | ** 0.3 | 4 | 0.6 | 6 | 0.1 | | | | | | General business credit | 17 | 1.5 | 4 | 0.4 | ** | ** | 13 | 0.3 | | | | | | All other tax credits | 8 | 0.7 | ** | ** | 0 | 0.0 | 11 | 0.3 | | | | | | Partnership and S Corporation net losses | 79 | 6.7 | 18 | 1.6 | 42 | 6.4 | 594 | 14.4 | | | | | | Capital gains taxed at 0 percent | ** 180 | ** 15.4 | 146 | 13.2 | 16 | 2.4 | 115 | 2.8 | | | | | | No second largest item | ** | ** | 3 | 0.3 | ** | ** | 70 | 1.7 | | | | | | Returns with expanded income of \$200,000 or more | | | | | | | | | | | | | | Total | 1,205 | 4.4 | 1,789 | 6.5 | 674 | 2.5 | 501 | 1.8 | | | | | | Interest paid deduction | 187 | 15.5 | 70 | 3.9 | 213 | 31.6 | 47 | 9.4 | | | | | | Tax-exempt interest [3] | 196 | 16.3 | 781 | 43.7 | 75 | 11.1 | 120 | 24.0 | | | | | | Taxes paid deduction | 261 | 21.7 | 305 | 17.0 | 234 | 34.7 | 131 | 26.1 | | | | | | Charitable contributions
deduction | 0 | 0.0 | 178 | 9.9 | ** 53 | ** 7.9 | 80 | 16.0 | | | | | | Medical and dental expense deduction | 87 | 7.2 | 0 | 0.0 | ** | ** | 17 | 3.4 | | | | | | Net casualty or theft loss deduction | 3 | 0.2 | 3 | 0.2 | 0 | 0.0 | 0 | 0.0 | | | | | | Total miscellaneous deductions | 117 | 9.7 | 206 | 11.5 | 25 | 3.7 | 0 | 0.0 | | | | | | Foreign tax credit | 35 | 2.9 | ** 3 | ** 0.2 | ** 4 | ** 0.6 | ** | ** | | | | | | General business credit | 18 | 1.5 | 4 | 0.2 | ** | ** | ** 3 | ** 0.6 | | | | | | All other tax credits | 8 | 0.7 | ** | ** | 0 | 0.0 | 0 | 0.0 | | | | | | Partnership and S Corporation net losses | 80 | 6.6 | 18 | 1.0 | 41 | 6.1 | 85 | 17.0 | | | | | | Foreign-earned income exclusion [3] | 4 | 0.3 | 3 | 0.2 | 6 | 0.9 | 0 | 0.0 | | | | | | AMT tax preference [3] | 0 | 0.0 | 0 | 0.0 | 0 | 0.0 | 0 | 0.0 | | | | | | Nontaxable Social Security benefits [3] | 28 | 2.3 | 61 | 3.4 | 9 | 1.3 | 3 | 0.6 | | | | | | Capital gains taxed at 0 percent | 181 | 15.0 | 157 | 8.8 | 14 | 2.1 | 15 | 3.0 | | | | | | No second largest item | 0 | 0.0 | 0 | 0.0 | 0 | 0.0 | 0 | 0.0 | | | | | **Statistics of Income Bulletin** | **Spring 2011** Table 7. Returns With and Without U.S. Income Tax and With Income of \$200,000 or More Under Alternative Concepts: Number of Returns and Percentages Classified by Item With the Largest Tax Effect and by Item With the Second Largest Tax Effect, Tax Year 2008—Continued [All figures are estimates based on samples] | | Item with the largest tax effect—continued | | | | | | | | | | | | |---|--|---------------------|-------------------|----------------------------|-------------------|---------------------|---|---------------------|--|--|--|--| | Tax status, income concept, and item with the second largest tax effect | | ign tax
edit | | General
business credit | | other
credits | Partnership and S
Corporation net losses | | Capital gains
taxed at
0 percent | | | | | | Number of returns | Percentage of total | Number of returns | Percentage of total | Number of returns | Percentage of total | Number of returns | Percentage of total | Number of returns | | | | | | (17) | (18) | (19) | (20) | (21) | (22) | (23) | (24) | (25) | | | | | Returns without U.S. income tax | | | | | | | | | | | | | | Returns with adjusted gross income of \$200,000 or more | | | | | | | | | | | | | | Total | 7,085 | 37.8 | 96 | 0.5 | 237 | 1.3 | 1,692 | 9.0 | 93 | | | | | Interest paid deduction | 1,945 | 27.5 | 38 | 39.6 | 61 | 25.7 | 91 | 5.4 | 33 | | | | | Investment interest expense deduction [1] | 304 | 4.3 | 5 | 5.2 | 13 | 5.5 | 494 | 29.2 | 7 | | | | | Taxes paid deduction | 720 | 10.2 | 17 | 17.7 | 72 | 30.4 | 320 | 18.9 | 16 | | | | | Charitable contributions deduction | 458 | 6.5 | 9 | 9.4 | 21 | 8.9 | 281 | 16.6 | 14 | | | | | Medical and dental expense deduction | ** 29 | ** 0.4 | 0 | 0.0 | ** 4 | ** 1.7 | 12 | 0.7 | 8 | | | | | Net casualty or theft loss deduction | 4 | 0.1 | 0 | 0.0 | 0 | 0.0 | 11 | 0.7 | ** | | | | | Total miscellaneous deductions | 166 | 2.3 | 3 | 3.1 | 6 | 2.5 | 306 | 18.1 | ** 3 | | | | | Foreign tax credit | 0 | 0.0 | ** 3 | ** 3.1 | 3 | 1.3 | 75 | 4.4 | ** 9 | | | | | General business credit | ** | ** | 0 | 0.0 | ** | ** | 42 | 2.5 | 0 | | | | | All other tax credits | 85 | 1.2 | ** | ** | 0 | 0.0 | 17 | 1.0 | ** | | | | | Partnership and S Corporation net losses | 294 | 4.1 | 8 | 8.3 | 11 | 4.6 | 0 | 0.0 | 3 | | | | | Capital gains taxed at 0 percent | 277 | 3.9 | 13 | 13.5 | 42 | 17.7 | ** 43 | ** 2.5 | 0 | | | | | No second largest item | 2,804 | 39.6 | 0 | 0.0 | 4 | 1.7 | ** | ** | 0 | | | | | Returns with expanded income of \$200,000 or more | | | | | | | | | | | | | | Total | 9,470 | 34.6 | 87 | 0.3 | 239 | 0.9 | 1,772 | 6.5 | 141 | | | | | Interest paid deduction | 681 | 7.2 | ** 35 | ** 40.2 | 64 | 26.8 | 73 | 4.1 | 33 | | | | | Tax-exempt interest [3] | 111 | 1.2 | ** | ** | 10 | 4.2 | 710 | 40.1 | 34 | | | | | Taxes paid deduction | 391 | 4.1 | 17 | 19.5 | 74 | 31.0 | 324 | 18.3 | 17 | | | | | Charitable contributions deduction | 245 | 2.6 | 10 | 11.5 | 26 | 10.9 | 261 | 14.7 | 20 | | | | | Medical and dental expense deduction | 16 | 0.2 | 0 | 0.0 | ** | ** | 17 | 1.0 | 12 | | | | | Net casualty or theft loss deduction | 3 | [2] | 0 | 0.0 | 0 | 0.0 | 11 | 0.6 | 0 | | | | | Total miscellaneous deductions | 56 | 0.6 | ** | ** | ** 3 | ** 1.3 | 193 | 10.9 | 4 | | | | | Foreign tax credit | 0 | 0.0 | ** 3 | ** 3.4 | ** 5 | ** 2.1 | 76 | 4.3 | 7 | | | | | General business credit | 0 | 0.0 | 0 | 0.0 | ** | ** | 44 | 2.5 | ** | | | | | All other tax credits | 32 | 0.3 | ** | ** | 0 | 0.0 | 17 | 1.0 | ** 5 | | | | | Partnership and S Corporation net losses | 205 | 2.2 | ** 9 | ** 10.3 | 14 | 5.9 | 0 | 0.0 | 4 | | | | | Foreign-earned income exclusion [3] | ** 6,629 | ** 70.0 | 0 | 0.0 | 0 | 0.0 | ** 7 | ** 0.4 | ** | | | | | AMT tax preference [3] | ** | ** | 0 | 0.0 | 0 | 0.0 | ** | ** | 0 | | | | | Nontaxable Social Security benefits [3] | 36 | 0.4 | 0 | 0.0 | 0 | 0.0 | ** | ** | ** 5 | | | | | Capital gains taxed at 0 percent | 246 | 2.6 | 13 | 14.9 | 39 | 16.3 | ** 39 | ** 2.2 | 0 | | | | | No second largest item Footnotes at end of table. | 819 | 8.6 | 0 | 0.0 | 4 | 1.7 | ** | ** | 0 | | | | Statistics of Income Bulletin | Spring 2011 Table 7. Returns With and Without U.S. Income Tax and With Income of \$200,000 or More Under Alternative Concepts: Number of Returns and Percentages Classified by Item With the Largest Tax Effect and by Item With the Second Largest Tax Effect, Tax Year 2008—Continued [All figures are estimates based on samples] | | | | ľ | tem with the | largest tax effe | ct—continue | d | | | |---|--|-------------------|--------------------------|-------------------|---------------------|-------------------|---------------------|--|---------------------| | Tax status, income concept, and item with the second largest tax effect | Capital gains
taxed at
0 percent—
continued | | n-earned
xclusion [3] | | exempt
rest [3] | | IT tax
ence [3] | Nontaxable Social
Security benefits [3] | | | | Percentage of total | Number of returns | Percentage of total | Number of returns | Percentage of total | Number of returns | Percentage of total | Number of returns | Percentage of total | | | (26) | (27) | (28) | (29) | (30) | (31) | (32) | (33) | (34) | | Returns without U.S. income tax | | | | | | | | | | | Returns with adjusted gross income of \$200,000 or more | | | | | | | | | | | Total | 0.5 | 0 | 0.0 | 0 | 0.0 | 0 | 0.0 | 0 | 0.0 | | Interest paid deduction | 35.5 | 0 | 0.0 | 0 | 0.0 | 0 | 0.0 | 0 | 0.0 | | Investment interest expense deduction [1] | 7.5 | 0 | 0.0 | 0 | 0.0 | 0 | 0.0 | 0 | 0.0 | | Taxes paid deduction | 17.2 | 0 | 0.0 | 0 | 0.0 | 0 | 0.0 | 0 | 0.0 | | Charitable contributions deduction | 15.1 | 0 | 0.0 | 0 | 0.0 | 0 | 0.0 | 0 | 0.0 | | Medical and dental expense deduction | 8.6 | 0 | 0.0 | 0 | 0.0 | 0 | 0.0 | 0 | 0.0 | | Net casualty or theft loss deduction | ** | 0 | 0.0 | 0 | 0.0 | 0 | 0.0 | 0 | 0.0 | | Total miscellaneous deductions | ** 3.2 | 0 | 0.0 | 0 | 0.0 | 0 | 0.0 | 0 | 0.0 | | Foreign tax credit | ** 9.7 | 0 | 0.0 | 0 | 0.0 | 0 | 0.0 | 0 | 0.0 | | General business credit | 0.0 | 0 | 0.0 | 0 | 0.0 | 0 | 0.0 | 0 | 0.0 | | All other tax credits | ** | 0 | 0.0 | 0 | 0.0 | 0 | 0.0 | 0 | 0.0 | | Partnership and S Corporation net losses | 3.2 | 0 | 0.0 | 0 | 0.0 | 0 | 0.0 | 0 | 0.0 | | Capital gains taxed at 0 percent | 0.0 | 0 | 0.0 | 0 | 0.0 | 0 | 0.0 | 0 | 0.0 | | No second largest item | 0.0 | 0 | 0.0 | 0 | 0.0 | 0 | 0.0 | 0 | 0.0 | | Returns with expanded income of \$200,000 or more | | | | | | | | | | | Total | 0.5 | 1,554 | 5.7 | 8,348 | 30.5 | 6 | [2] | 38 | 0.1 | | Interest paid deduction | 23.4 | ** 77 | ** 5.0 | 620 | 7.4 | 0 | 0.0 | ** | * | | Tax-exempt interest [3] | 24.1 | ** | ** | 0 | 0.0 | ** 6 | ** 100.0 | ** 4 | ** 10.5 | | Taxes paid deduction | 12.1 | 35 | 2.3 | 2,282 | 27.3 | 0 | 0.0 | 0 | 0.0 | | Charitable contributions deduction | 14.2 | 18 | 1.2 | 1,172 | 14.0 | 0 | 0.0 | ** | * | | Medical and dental expense deduction | 8.5 | ** 9 | ** 0.6 | 1,169 | 14.0 | 0 | 0.0 | 0 | 0.0 | | Net casualty or theft loss deduction | 0.0 | ** | ** | 24 | 0.3 | 0 | 0.0 | 0 | 0.0 | | Total miscellaneous deductions | 2.8 | ** | ** | 981 | 11.8 | 0 | 0.0 | ** | * | | Foreign tax credit | 5.0 | 1,395 | 89.8 | 22 | 0.3 | 0 | 0.0 | 0 | 0.0 | | General business credit | ** | ** | ** | 7 | 0.1 | 0 | 0.0 | 0 | 0.0 | | All other tax credits | ** 3.5 | ** 5 | ** 0.3 | 30 | 0.4 | 0 | 0.0 | ** | * | | Partnership and S Corporation net losses | 2.8 | ** | ** | 1,077 | 12.9 | ** | ** | ** | * | | Foreign-earned income exclusion [3] | ** | 0 | 0.0 | ** 3 | ** [2] | ** | ** | 0 | 0.0 | | AMT tax preference [3] | 0.0 | 0 | 0.0 | ** | ** | 0 | 0.0 | 0 | 0.0 | | Nontaxable Social Security benefits [3] | ** 3.5 | 0 | 0.0 | 165 | 2.0 | 0 | 0.0 | 0 | 0.0 | | Capital gains taxed at 0 percent | 0.0 | 10 | 0.6 | 675 | 8.1 | ** | ** | 0 | 0.0 | | No second largest item | 0.0 | 5 | 0.3 | 122 | 1.5 | ** | ** | ** 34 | ** 89.5 | ^{**} Data combined to avoid disclosure of information for specific taxpayers. ^[1] Investment interest expense deduction only has an effect when using the adjusted gross income concept. ^[2] Less than 0.05 percent. ^[3] Tax-exempt interest, foreign-earned income exclusion, AMT tax preference, and nontaxable Social Security benefits only have an effect when using the expanded income concept. NOTE: Detail may not add to totals because of rounding. Total columns do not include returns with no tax effect. **Statistics of Income Bulletin** | **Spring
2011** Table 8. Returns With and Without Worldwide Income Tax and With Income of \$200,000 or More Under Alternative Concepts: Number of Returns and Percentages Classified by Item With the Largest Tax Effect and by Item With the Second Largest Tax Effect, Tax Year 2008 [All figures are estimates based on samples] | | | | | | Item with the la | rgest tax effect | | | |---|-------------------|---------------------|-------------------|-------------------------|-------------------|-----------------------------|----------------------|---------------------| | Tax status, income concept, and item with the second largest tax effect | To | ital | | Interest paid deduction | | nt interest
eduction [1] | Taxes paid deduction | | | | Number of returns | Percentage of total | Number of returns | Percentage of total | Number of returns | Percentage of total | Number of returns | Percentage of total | | | (1) | (2) | (3) | (4) | (5) | (6) | (7) | (8) | | Returns with worldwide income tax | | | | | | | | | | Returns with adjusted gross income of \$200,000 or more | | | | | | | | | | Total | 4,207,837 | 100.0 | 1,187,140 | 28.2 | 38,195 | 0.9 | 2,311,131 | 54. | | Interest paid deduction | 1,460,584 | 34.7 | 0 | 0.0 | 6,993 | 18.3 | 1,322,389 | 57. | | Investment interest expense deduction [1] | 59,255 | 1.4 | 6,679 | 0.6 | 0 | 0.0 | 40,186 | 1. | | Taxes paid deduction | 1,462,184 | 34.7 | 1,068,779 | 90.0 | 19,671 | 51.5 | 0 | 0. | | Charitable contributions deduction | 807,999 | 19.2 | 67,758 | 5.7 | 4,771 | 12.5 | 705,124 | 30. | | Medical and dental expense deduction | 18,762 | 0.4 | 3,547 | 0.3 | 177 | 0.5 | 10,854 | 0. | | Net casualty or theft loss deduction | 3,749 | 0.1 | 285 | [2] | 15 | [2] | 2,332 | 0. | | Total miscellaneous deductions | 151,098 | 3.6 | 22,203 | 1.9 | 2,384 | 6.2 | 105,455 | 4. | | General business credit | 14,181 | 0.3 | 855 | 0.1 | 275 | 0.7 | 9,660 | 0. | | All other tax credits | 21,207 | 0.5 | 2,783 | 0.2 | 350 | 0.9 | 14,374 | 0. | | Partnership and S Corporation net losses | 70,011 | 1.7 | 11,270 | 0.9 | 1,960 | 5.1 | 39,654 | 1. | | Capital gains taxed at 0 percent | 47,445 | 1.1 | 2,536 | 0.2 | 1,523 | 4.0 | 20,145 | 0. | | No second largest item | 91,364 | 2.2 | 446 | [2] | 76 | 0.2 | 40,956 | 1. | | Returns with expanded income of \$200,000 or more | | | | | | | | | | Total | 4,323,103 | 100.0 | 1,156,657 | 26.8 | 0 | 0.0 | 2,207,109 | 51. | | Interest paid deduction | 1,432,709 | 33.1 | 0 | 0.0 | 0 | 0.0 | 1,289,878 | 58. | | Tax-exempt interest [3] | 232,806 | 5.4 | 3,135 | 0.3 | 0 | 0.0 | 172,610 | 7. | | Taxes paid deduction | 1,521,315 | 35.2 | 1,061,279 | 91.8 | 0 | 0.0 | 0 | 0. | | Charitable contributions deduction | 668,148 | 15.5 | 66,783 | 5.8 | 0 | 0.0 | 554,263 | 25. | | Medical and dental expense deduction | 19,372 | 0.4 | 4,021 | 0.3 | 0 | 0.0 | 8,230 | 0. | | Net casualty or theft loss deduction | 3,120 | 0.1 | 282 | [2] | 0 | 0.0 | 1,785 | 0. | | Total miscellaneous deductions | 55,753 | 1.3 | 2,549 | 0.2 | 0 | 0.0 | 30,423 | 1. | | General business credit | 13,798 | 0.3 | 837 | 0.1 | 0 | 0.0 | 7,963 | 0. | | All other tax credits | 25,574 | 0.6 | 2,334 | 0.2 | 0 | 0.0 | 12,474 | 0. | | Partnership and S Corporation net losses | 71,277 | 1.6 | 10,977 | 0.9 | 0 | 0.0 | 34,364 | 1. | | Foreign-earned income exclusion [3] | 3,595 | 0.1 | 591 | 0.1 | 0 | 0.0 | 1,554 | 0. | | AMT tax preference [3] | 2,452 | 0.1 | 344 | [2] | 0 | 0.0 | 1,360 | 0. | | Nontaxable Social Security benefits [3] | 96,335 | 2.2 | 946 | 0.1 | 0 | 0.0 | 45,128 | 2. | | Capital gains taxed at 0 percent | 50,518 | 1.2 | 2,494 | 0.2 | 0 | 0.0 | 15,507 | 0. | | No second largest item | 126,331 | 2.9 | 86 | [2] | 0 | 0.0 | 31,571 | 1. | Statistics of Income Bulletin | Spring 2011 Table 8. Returns With and Without Worldwide Income Tax and With Income of \$200,000 or More Under Alternative Concepts: Number of Returns and Percentages Classified by Item With the Largest Tax Effect and by Item With the Second Largest Tax Effect, Tax Year 2008—Continued [All figures are estimates based on samples] | | | | Item v | vith the largest | tax effect -con | tinued | | | |---|-------------------|-----------------------|-------------------|---------------------|----------------------|-------------------------|---------------------|---------------------| | Tax status, income concept, and item with the second largest tax effect | Charitable o | ontributions
ction | Medical a expense | | Net casua
loss de | lty or theft
duction | Total misc
deduc | | | | Number of returns | Percentage of total | Number of returns | Percentage of total | Number of returns | Percentage of total | Number of returns | Percentage of total | | | (9) | (10) | (11) | (12) | (13) | (14) | (15) | (16) | | Returns with worldwide income tax | | | | | | | | | | Returns with adjusted gross income of \$200,000 or more | | | | | | | | | | Total | 305,645 | 7.3 | 28,310 | 0.7 | 6,605 | 0.2 | 100,127 | 2.4 | | Interest paid deduction | 62,711 | 20.5 | 3,290 | 11.6 | 1,530 | 23.2 | 26,181 | 26.1 | | Investment interest expense deduction [1] | 3,986 | 1.3 | 161 | 0.6 | 87 | 1.3 | 1,423 | 1.4 | | Taxes paid deduction | 206,548 | 67.6 | 16,452 | 58.1 | 3,384 | 51.2 | 56,534 | 56.5 | | Charitable contributions deduction | 0 | 0.0 | 3,335 | 11.8 | 740 | 11.2 | 9,449 | 9.4 | | Medical and dental expense deduction | 1,996 | 0.7 | 0 | 0.0 | 0 | 0.0 | 1,060 | 1.1 | | Net casualty or theft loss deduction | 645 | 0.2 | 0 | 0.0 | 0 | 0.0 | 360 | 0.4 | | Total miscellaneous deductions | 11,425 | 3.7 | 1,349 | 4.8 | 638 | 9.7 | 0 | 0.0 | | General business credit | 1,031 | 0.3 | ** | ** | ** | ** | 142 | 0. | | All other tax credits | 1,413 | 0.5 | ** 3 | ** [2] | ** 142 | ** 2.1 | 73 | 0. | | Partnership and S Corporation net losses | 6,880 | 2.3 | 161 | 0.6 | 28 | 0.4 | 2,799 | 2. | | Capital gains taxed at 0 percent | 8,510 | 2.8 | 3,417 | 12.1 | 57 | 0.9 | 1,934 | 1.9 | | No second largest item | 502 | 0.2 | 143 | 0.5 | 0 | 0.0 | 173 | 0. | | Returns with expanded income of \$200,000 or more | | | | | | | | | | Total | 293,892 | 6.8 | 28,365 | 0.7 | 5,881 | 0.1 | 17,233 | 0.4 | | Interest paid deduction | 62,987 | 21.4 | 3,301 | 11.6 | 1,512 | 25.7 | 2,196 | 12. | | Tax-exempt interest [3] | 16,315 | 5.6 | 2,789 | 9.8 | 202 | 3.4 | 3,710 | 21. | | Taxes paid deduction | 188,951 | 64.3 | 14,000 | 49.4 | 3,156 | 53.7 | 8,873 | 51. | | Charitable contributions deduction | 0 | 0.0 | 2,584 | 9.1 | 732 | 12.4 | 1,005 | 5. | | Medical and dental expense deduction | 1,722 | 0.6 | 0 | 0.0 | 0 | 0.0 | ** 22 | ** 0. | | Net casualty or theft loss deduction | 644 | 0.2 | 0 | 0.0 | 0 | 0.0 | ** | * | | Total miscellaneous deductions | 4,347 | 1.5 | 821 | 2.9 | 47 | 0.8 | 0 | 0. | | General business credit | 1,025 | 0.3 | ** 4 | ** [2] | 3 | 0.1 | ** | * | | All other tax credits | 1,302 | 0.4 | ** | ** | 139 | 2.4 | ** 11 | ** 0. | | Partnership and S Corporation net losses | 6,352 | 2.2 | ** 161 | ** 0.6 | ** 30 | ** 0.5 | 527 | 3. | | Foreign-earned income exclusion [3] | 204 | 0.1 | ** | ** | ** | ** | 206 | 1.3 | | AMT tax preference [3] | 70 | [2] | 0 | 0.0 | 0 | 0.0 | 0 | 0. | | Nontaxable Social Security benefits [3] | 1,682 | 0.6 | 961 | 3.4 | 8 | 0.1 | 146 | 0. | | Capital gains taxed at 0 percent | 8,124 | 2.8 | 3,744 | 13.2 | 53 | 0.9 | 525 | 3. | | No second largest item | 166 | 0.1 | 0 | 0.0 | 0 | 0.0 | 11 | 0. | Statistics of Income Bulletin | Spring 2011 Table 8. Returns With and Without Worldwide Income Tax and With Income of \$200,000 or More Under Alternative Concepts: Number of Returns and Percentages Classified by Item With the Largest Tax Effect and by Item With the Second Largest Tax Effect, Tax Year 2008—Continued [All figures are estimates based on samples] | | | | Item v | with the largest | tax effect—cont | inued | | | |---|-------------------|---------------------|-------------------|---------------------|--------------------------|-------------------------|-----------------------|---------------------| | Tax status, income concept, and item with the second largest tax effect | Gen
busines | | All o
tax ci | other
redits | Partnersl
Corporation | nip and S
net losses | Capital
taxed at 0 | • | | · | Number of returns | Percentage of total | Number of returns | Percentage of total | Number of returns | Percentage of total | Number of returns | Percentage of total | | | (17) | (18) | (19) | (20) | (21) | (22) | (23) | (24) | | Returns with worldwide income tax | | | | | | | | | | Returns with adjusted gross income of \$200,000 or more | | | | | | | | | | Total | 17,792 | 0.4 | 29,173 | 0.7 | 115,113 | 2.7 | 68,606 | 1. | | Interest paid deduction | 3,968 | 22.3 | 4,077 | 14.0 | 16,489 | 14.3 | 12,956 | 18. | | Investment interest expense deduction [1] | 264 | 1.5 | 292 | 1.0 | 4,469 | 3.9 | 1,708 | 2. | | Taxes paid deduction | 8,085 | 45.4 | 8,122 | 27.8 | 52,213 | 45.4 | 22,396 | 32. | | Charitable contributions deduction | 1,532 | 8.6 | 1,696 | 5.8 | 8,856 | 7.7 | 4,738 | 6. | | Medical and dental expense deduction | 0 | 0.0 | 0 | 0.0 | 518 | 0.5 | 612 | 0. | | Net casualty or theft loss deduction | 0 | 0.0 | 7 | [2] | 94 | 0.1 | 11 | [2 | | Total miscellaneous deductions | 46 | 0.3 | 217 | 0.7 | 3,930 | 3.4 | 3,452 | 5. | | General business credit | 0 | 0.0 | 884 | 3.0 | 1,015 | 0.9 | 314 | 0. | | All other tax credits | 343 | 1.9 | 0 | 0.0 | 1,194 | 1.0 | 537 | 0. | | Partnership and S Corporation net losses | 717 | 4.0 | 1,307 | 4.5 | 0 | 0.0 | 5,235 | 7. | | Capital gains taxed at 0 percent | 6 | [2] | 37 | 0.1 | 9,280 | 8.1 | 0 | 0. | | No second largest item | 2,831 | 15.9 | 12,534 | 43.0 | 17,056 | 14.8 | 16,647 | 24. | | Returns with expanded income of \$200,000 or more | | | | | | | | | | Total |
16,762 | 0.4 | 25,101 | 0.6 | 105,669 | 2.4 | 65,961 | 1. | | Interest paid deduction | 4,092 | 24.4 | 4,010 | 16.0 | 16,817 | 15.9 | 13,296 | 20. | | Tax-exempt interest [3] | 1,241 | 7.4 | 2,262 | 9.0 | 7,810 | 7.4 | 6,137 | 9. | | Taxes paid deduction | 7,418 | 44.3 | 7,812 | 31.1 | 48.874 | 46.3 | 18,778 | 28. | | Charitable contributions deduction | 1,433 | 8.5 | ** 1,566 | ** 6.2 | 8,137 | 7.7 | 4,181 | 6. | | Medical and dental expense deduction | 0,433 | 0.0 | 0 | 0.0 | 560 | 0.5 | ** 614 | ** 0. | | Net casualty or theft loss deduction | 0 | 0.0 | ** | ** | 94 | 0.1 | ** | , | | Total miscellaneous deductions | 5 | [2] | 14 | 0.1 | 2,285 | 2.2 | 1,516 | 2. | | General business credit | 0 | 0.0 | 816 | 3.3 | 913 | 0.9 | 309 | 0. | | All other tax credits | 195 | 1.2 | 0 | 0.0 | 983 | 0.9 | 527 | 0. | | Partnership and S Corporation net losses | 697 | 4.2 | 374 | 1.5 | 0 | 0.0 | 5,645 | 8. | | Foreign-earned income exclusion [3] | 0 | 0.0 | 169 | 0.7 | 550 | 0.5 | 67 | 0. | | AMT tax preference [3] | 12 | 0.1 | 28 | 0.1 | 363 | 0.3 | 0 | 0. | | Nontaxable Social Security benefits [3] | 578 | 3.4 | 230 | 0.9 | 2,842 | 2.7 | 10,551 | 16 | | Capital gains taxed at 0 percent | 6 | [2] | 78 | 0.3 | 9,185 | 8.7 | 0 | 0 | | No second largest item | 1,084 | 6.5 | 7,741 | 30.8 | 6,257 | 5.9 | 4,342 | 6. | Statistics of Income Bulletin | Spring 2011 Table 8. Returns With and Without Worldwide Income Tax and With Income of \$200,000 or More Under Alternative Concepts: Number of Returns and Percentages Classified by Item With the Largest Tax Effect and by Item With the Second Largest Tax Effect, Tax Year 2008—Continued [All figures are estimates based on samples] | | | | Item v | vith the largest | tax effect—cont | inued | | | |---|-------------------|---------------------|-------------------|---------------------|-------------------|---------------------|------------------------|---------------------| | Tax status, income concept, and item with the second largest tax effect | Foreign income ex | | Tax-e
intere | xempt
st [3] | | Γtax
ence [3] | Nontaxab
Security b | | | | Number of returns | Percentage of total | Number of returns | Percentage of total | Number of returns | Percentage of total | Number of returns | Percentage of total | | | (25) | (26) | (27) | (28) | (29) | (30) | (31) | (32) | | Returns with worldwide income tax | | | | | | | | | | Returns with adjusted gross income of \$200,000 or more | | | | | | | | | | Total | 0 | 0.0 | 0 | 0.0 | 0 | 0.0 | 0 | 0. | | Interest paid deduction | 0 | 0.0 | 0 | 0.0 | 0 | 0.0 | 0 | 0. | | Investment interest expense deduction [1] | 0 | 0.0 | 0 | 0.0 | 0 | 0.0 | 0 | 0. | | Taxes paid deduction | 0 | 0.0 | 0 | 0.0 | 0 | 0.0 | 0 | 0. | | Charitable contributions deduction | 0 | 0.0 | 0 | 0.0 | 0 | 0.0 | 0 | 0. | | Medical and dental expense deduction | 0 | 0.0 | 0 | 0.0 | 0 | 0.0 | 0 | 0. | | Net casualty or theft loss deduction | 0 | 0.0 | 0 | 0.0 | 0 | 0.0 | 0 | 0. | | Total miscellaneous deductions | 0 | 0.0 | 0 | 0.0 | 0 | 0.0 | 0 | 0 | | General business credit | 0 | 0.0 | 0 | 0.0 | 0 | 0.0 | 0 | 0 | | All other tax credits | 0 | 0.0 | 0 | 0.0 | 0 | 0.0 | 0 | 0 | | Partnership and S Corporation net losses | 0 | 0.0 | 0 | 0.0 | 0 | 0.0 | 0 | 0. | | Capital gains taxed at 0 percent | 0 | 0.0 | 0 | 0.0 | 0 | 0.0 | 0 | 0 | | No second largest item | 0 | 0.0 | 0 | 0.0 | 0 | 0.0 | 0 | 0. | | Returns with expanded income of \$200,000 or more | | | | | | | | | | Total | 64,860 | 1.5 | 269,490 | 6.2 | 5,405 | 0.1 | 60,717 | 1. | | Interest paid deduction | 17,035 | 26.3 | 11,907 | 4.4 | 1,243 | 23.0 | 4,433 | 7. | | Tax-exempt interest [3] | 5,688 | 8.8 | 0 | 0.0 | 415 | 7.7 | 10,492 | 17. | | Taxes paid deduction | 9,802 | 15.1 | 140,842 | 52.3 | 2,553 | 47.2 | 8,977 | 14 | | Charitable contributions deduction | ** 2,531 | ** 3.9 | 24,324 | 9.0 | 558 | 10.3 | 57 | 0 | | Medical and dental expense deduction | 479 | 0.7 | 3,695 | 1.4 | 34 | 0.6 | 0 | 0. | | Net casualty or theft loss deduction | ** | ** | 307 | 0.1 | 0 | 0.0 | 0 | 0 | | Total miscellaneous deductions | 247 | 0.4 | 13,491 | 5.0 | 0 | 0.0 | 8 | [2 | | General business credit | 61 | 0.1 | 1,345 | 0.5 | 5 | 0.1 | 516 | 0 | | All other tax credits | 2,516 | 3.9 | 4,337 | 1.6 | 95 | 1.8 | 660 | 1 | | Partnership and S Corporation net losses | 1,710 | 2.6 | 7,327 | 2.7 | 178 | 3.3 | 2,941 | 4 | | Foreign-earned income exclusion [3] | 0 | 0.0 | 148 | 0.1 | 101 | 1.9 | 0 | 0. | | AMT tax preference [3] | 54 | 0.1 | 212 | 0.1 | 0 | 0.0 | 9 | [: | | Nontaxable Social Security benefits [3] | 623 | 1.0 | 32,446 | 12.0 | 194 | 3.6 | 0 | 0 | | Capital gains taxed at 0 percent | 540 | 0.8 | 9,337 | 3.5 | 11 | 0.2 | 915 | 1 | | No second largest item | 23,574 | 36.3 | 19,772 | 7.3 | 19 | 0.3 | 31,709 | 52 | **Statistics of Income Bulletin | Spring 2011** Table 8. Returns With and Without Worldwide Income Tax and With Income of \$200,000 or More Under Alternative Concepts: Number of Returns and Percentages Classified by Item With the Largest Tax Effect and by Item With the Second Largest Tax Effect, Tax Year 2008—Continued [All figures are estimates based on samples] | | | | | | Item with the la | rgest tax effect | | | |--|-------------------|---------------------|-------------------|---------------------|-------------------------|---------------------|-------------------|---------------------| | Tax status, income concept, and item with the second largest tax effect | To | tal | Inte
paid de | | Investmer
expense de | | | s paid
ection | | , and the second | Number of returns | Percentage of total | Number of returns | Percentage of total | Number of returns | Percentage of total | Number of returns | Percentage of total | | | (1) | (2) | (3) | (4) | (5) | (6) | (7) | (8) | | Returns without worldwide income tax | | | | | | | | | | Returns with adjusted gross income of \$200,000 or more | | | | | | | | | | Total | 10,782 | 100.0 | 404 | 3.7 | 1,213 | 11.3 | 665 | 6.2 | | Interest paid deduction | 1,881 | 17.4 | 0 | 0.0 | 206 | 17.0 | 84 | 12.6 | | Investment interest expense deduction [1] | 984 | 9.1 | 33 | 8.2 | 0 | 0.0 | 88 | 13.2 | | Taxes paid deduction | 3,389 | 31.4 | 175 | 43.3 | 260 | 21.4 | 0 | 0.0 | | Charitable contributions deduction | 1,297 | 12.0 | 53 | 13.1 | 179 | 14.8 | 180 | 27.1 | | Medical and dental expense deduction | 193 | 1.8 | ** 15 | ** 3.7 | 18 | 1.5 | 25 | 3.8 | | Net casualty or theft loss deduction | 44 | 0.4 | ** | ** | ** | ** | 5 | 0.8 | | Total miscellaneous deductions | 1,038 | 9.6 | 41 | 10.1 | ** 146 | ** 12.0 | 130 | 19.5 | | General business credit | 63 | 0.6 | 5 | 1.2 | ** | ** | 6 | 0.9 | | All other tax credits | 45 | 0.4 | 7 | 1.7 | ** 9 | ** 0.7 | 0 | 0.0 | | Partnership and S Corporation net losses | 1,208 | 11.2 | 27 | 6.7 | 329 | 27.1 | 127 | 19.1 | | Capital gains taxed at 0 percent | 558 | 5.2 | 48 | 11.9 | 66 | 5.4 | 20 | 3.0 | | No second largest item | 82 | 0.8 | 0 | 0.0 | ** | ** | 0 | 0.0 | | Returns with expanded income | | | | | | | | | | of \$200,000 or more | | | | | | | | | | Total | 15,303 | 100.0 | 421 | 2.8 | 0 | 0.0 | 1,054 | 6.9 | | Interest paid deduction | 1,387 | 9.1 | 0 | 0.0 | 0 | 0.0 | 92 | 8.7 | | Tax-exempt interest [3] | 2,342 | 15.3 | 46 | 10.9 | 0 | 0.0 | 442 | 41.9 | | Taxes paid deduction | 3,713 | 24.3 | 178 | 42.3 | 0 | 0.0 | 0 | 0.0 | | Charitable contributions deduction | 1,904 | 12.4 | 56 | 13.3 | 0 | 0.0 | 172 | 16.3 | | Medical and dental expense deduction | 1,329 | 8.7 | 15 | 3.6 | 0 | 0.0 | 28 | 2.7 | | Net casualty or theft loss deduction | 48 | 0.3 | ** | ** | 0 | 0.0 | 6 | 0.6 | | Total miscellaneous deductions | 1,663 | 10.9 | 29 | 6.9 | 0 | 0.0 | ** 137 | ** 13.0 | | General business credit | 58 | 0.4 | 6 | 1.4 | 0 | 0.0 | 5 | 0.5 | | All other tax credits | 52 | 0.3 | 7 | 1.7 | 0 | 0.0 | ** | ** | | Partnership and S Corporation net
losses | 1,420 | 9.3 | 31 | 7.4 | 0 | 0.0 | ** 149 | ** 14.1 | | Foreign-earned income exclusion [3] | 12 | 0.1 | ** 4 | ** 1.0 | 0 | 0.0 | ** | ** | | AMT tax preference [3] | ** | ** | ** | ** | ** | ** | ** | ** | | Nontaxable Social Security benefits [3] | ** 283 | ** 1.8 | ** 5 | ** 1.2 | ** 0 | ** 0.0 | ** 3 | ** 0.3 | | Capital gains taxed at 0 percent | 927 | 6.1 | 44 | 10.5 | 0 | 0.0 | 20 | 1.9 | | No second largest item | 165 | 1.1 | 0 | 0.0 | 0 | 0.0 | 0 | 0.0 | Statistics of Income Bulletin | Spring 2011 Table 8. Returns With and Without Worldwide Income Tax and With Income of \$200,000 or More Under Alternative Concepts: Number of Returns and Percentages Classified by Item With the Largest Tax Effect and by Item With the Second Largest Tax Effect, Tax Year 2008—Continued [All figures are estimates based on samples] | | | | Item v | with the largest | tax effect -con | inued | | | |---|-------------------|------------------------|-------------------|---------------------|----------------------|---------------------|---------------------|---------------------| | Tax status, income concept, and item with the second largest tax effect | Charitable o | ontributions
action | Medical a expense | | Net casua
loss de | | Total misc
deduc | | | · | Number of returns | Percentage of total | Number of returns | Percentage of total | Number of returns | Percentage of total | Number of returns | Percentage of total | | | (9) | (10) | (11) | (12) | (13) | (14) | (15) | (16) | | Returns without worldwide income tax | | | | | | | | | | Returns with adjusted gross income of \$200,000 or more | | | | | | | | | | Total | 995 | 9.2 | 1,077 | 10.0 | 645 | 6.0 | 4,061 | 37 | | Interest paid deduction | 180 | 18.1 | 72 | 6.7 | 210 | 32.6 | 955 | 23 | | Investment interest expense deduction [1] | 121 | 12.2 | 20 | 1.9 | 29 | 4.5 | 203 | 5 | | Taxes paid deduction | 257 | 25.8 | 363 | 33.7 | 248 | 38.4 | 1,740 | 42 | | Charitable contributions deduction | 0 | 0.0 | 231 | 21.4 | 50 | 7.8 | 335 | 8 | | Medical and dental expense deduction | 75 | 7.5 | 0 | 0.0 | 7 | 1.1 | 38 | (| | Net casualty or theft loss deduction | 4 | 0.4 | ** | ** | 0 | 0.0 | 20 | (| | Total miscellaneous deductions | 150 | 15.1 | ** 233 | ** 21.5 | ** 44 | ** 6.8 | 0 | (| | General business credit | ** 13 | ** 1.3 | ** | ** | ** | ** | 9 | (| | All other tax credits | 7 | 0.7 | 0 | 0.0 | 0 | 0.0 | 10 | (| | Partnership and S Corporation net losses | 69 | 6.9 | ** 19 | ** 1.8 | 42 | 6.5 | 584 | 14 | | Capital gains taxed at 0 percent | 119 | 12.0 | 136 | 12.6 | 15 | 2.3 | 97 | 2 | | No second largest item | ** | ** | 3 | 0.3 | ** | ** | 70 | 1 | | Returns with expanded income of \$200,000 or more | | | | | | | | | | Total | 1,027 | 6.7 | 1,754 | 11.5 | 664 | 4.3 | 483 | 3 | | Interest paid deduction | 176 | 17.1 | 69 | 3.9 | 210 | 31.6 | 44 | g | | Tax-exempt interest [3] | 172 | 16.7 | 772 | 44.0 | 74 | 11.1 | 117 | 24 | | Taxes paid deduction | 247 | 24.1 | 304 | 17.3 | 234 | 35.2 | 130 | 26 | | Charitable contributions deduction | 0 | 0.0 | 175 | 10.0 | 45 | 6.8 | 78 | 16 | | Medical and dental expense deduction | ** 83 | ** 8.1 | 0 | 0.0 | 7 | 1.1 | 17 | 3 | | Net casualty or theft loss deduction | ** | ** | 3 | 0.2 | 0 | 0.0 | 0 | (| | Total miscellaneous deductions | 110 | 10.7 | 205 | 11.7 | ** 26 | ** 3.9 | 0 | (| | General business credit | 12 | 1.2 | ** | ** | ** | ** | ** | | | All other tax credits | 6 | 0.6 | 0 | 0.0 | 0 | 0.0 | 0 | (| | Partnership and S Corporation net losses | 71 | 6.9 | ** 20 | ** 1.1 | 41 | 6.2 | ** 83 | ** 17 | | Foreign-earned income exclusion [3] | 0 | 0.0 | ** | ** | 4 | 0.6 | 0 | (| | AMT tax preference [3] | ** | ** | ** | ** | ** | ** | ** | | | Nontaxable Social Security benefits [3] | ** 28 | ** 2.7 | ** 61 | ** 3.5 | ** 9 | ** 1.4 | ** 3 | ** C | | Capital gains taxed at 0 percent | 122 | 11.9 | 145 | 8.3 | 14 | 2.1 | 11 | 2 | | No second largest item | 0 | 0.0 | 0 | 0.0 | 0 | 0.0 | 0 | (| **Statistics of Income Bulletin | Spring 2011** Table 8. Returns With and Without Worldwide Income Tax and With Income of \$200,000 or More Under Alternative Concepts: Number of Returns and Percentages Classified by Item With the Largest Tax Effect and by Item With the Second Largest Tax Effect, Tax Year 2008—Continued [All figures are estimates based on samples] | | | | Item v | vith the largest t | ax effect—cont | inued | | | |---|-------------------|---------------------|-------------------|---------------------|--------------------------|---------------------|-----------------------|------------------------| | Tax status, income concept, and item with the second largest tax effect | Gen
busines | eral
s credit | All o
tax ci | | Partnersh
Corporation | | Capital
taxed at (| • | | - | Number of returns | Percentage of total | Number of returns | Percentage of total | Number of returns | Percentage of total | Number of returns | Percentage
of total | | | (17) | (18) | (19) | (20) | (21) | (22) | (23) | (24) | | Returns without worldwide income tax | | | | | | | | | | Returns with adjusted gross income of \$200,000 or more | | | | | | | | | | Total | 68 | 0.6 | 137 | 1.3 | 1,465 | 13.6 | 52 | c | | nterest paid deduction | 28 | 41.2 | 42 | 30.7 | 84 | 5.7 | 20 | 38 | | Investment interest expense deduction [1] | 5 | 7.4 | 12 | 8.8 | 468 | 31.9 | 5 | 9 | | Taxes paid deduction | 7 | 10.3 | 37 | 27.0 | 295 | 20.1 | 7 | 13 | | Charitable contributions deduction | 7 | 10.3 | 13 | 9.5 | 239 | 16.3 | 10 | 19 | | Medical and dental expense deduction | 0 | 0.0 | ** | ** | 10 | 0.7 | 5 | (| | Net casualty or theft loss deduction | 0 | 0.0 | 0 | 0.0 | 10 | 0.7 | ** 5 | ** (| | Total miscellaneous deductions | ** 3 | ** 4.4 | ** | ** | ** 296 | ** 20.2 | 0 | (| | General business credit | 0 | 0.0 | ** 6 | ** 4.4 | 24 | 1.6 | 0 | | | All other tax credits | ** | ** | 0 | 0.0 | 12 | 0.8 | ** | | | Partnership and S Corporation net losses | 6 | 8.8 | 5 | 3.6 | 0 | 0.0 | ** | | | Capital gains taxed at 0 percent | 12 | 17.6 | 18 | 13.1 | 27 | 1.8 | 0 | (| | No second largest item | 0 | 0.0 | 4 | 2.9 | ** | ** | 0 | (| | Returns with expanded income of \$200,000 or more | | | | | | | | | | Total | 61 | 0.4 | 138 | 0.9 | 1,550 | 10.1 | 84 | (| | nterest paid deduction | 27 | 44.3 | 46 | 33.3 | 63 | 4.1 | 21 | 25 | | Tax-exempt interest [3] | 0 | 0.0 | ** | ** | 694 | 44.8 | 20 | 23 | | Taxes paid deduction | 7 | 11.5 | 41 | 29.7 | 298 | 19.2 | 10 | 1 | | Charitable contributions deduction | ** 8 | ** 13.1 | 18 | 13.0 | 222 | 14.3 | 12 | 1 | | Medical and dental expense deduction | 0 | 0.0 | ** 4 | ** 2.9 | 14 | 0.9 | 7 | 8 | | Net casualty or theft loss deduction | 0 | 0.0 | 0 | 0.0 | 10 | 0.6 | 0 | (| | Total miscellaneous deductions | ** | ** | 0 | 0.0 | 186 | 12.0 | ** 5 | ** (| | General business credit | 0 | 0.0 | ** | ** | 25 | 1.6 | ** | | | All other tax credits | ** | ** | 0 | 0.0 | 12 | 0.8 | ** | | | Partnership and S Corporation net losses | ** 7 | ** 11.5 | ** 8 | ** 5.8 | 0 | 0.0 | ** | | | oreign-earned income exclusion [3] | 0 | 0.0 | 0 | 0.0 | 0 | 0.0 | ** 5 | ** (| | AMT tax preference [3] | ** | ** | ** | ** | ** | ** | ** | | | Nontaxable Social Security benefits [3] | ** 0 | ** 0.0 | ** 0 | ** 0.0 | ** 4 | ** 0.3 | ** 4 | ** , | | Capital gains taxed at 0 percent | 12 | 19.7 | 17 | 12.3 | ** 22 | ** 1.4 | 0 | | | No second largest item | 0 | 0.0 | 4 | 2.9 | ** | ** | 0 | | Statistics of Income Bulletin | Spring 2011 Table 8. Returns With and Without Worldwide Income Tax and With Income of \$200,000 or More Under Alternative Concepts: Number of Returns and Percentages Classified by Item With the Largest Tax Effect and by Item With the Second Largest Tax Effect, Tax Year 2008—Continued [All figures are estimates based on samples] | | | | Item v | vith the largest | tax effect—cont | inued | | | |---|-------------------|------------------------|-------------------|---------------------|-------------------|---------------------|------------------------|---------------------| | Tax status, income concept, and item with the second largest tax effect | | -earned
clusion [3] | Tax-e
intere | | | Γtax
ence [3] | Nontaxal
Security b | | | Ü | Number of returns | Percentage of total | Number of returns | Percentage of total | Number of returns | Percentage of total | Number of returns | Percentage of total | | | (25) | (26) | (27) | (28) | (29) | (30) | (31) | (32) | | Returns without worldwide income tax | | | | | | | | | | Returns with adjusted gross income of \$200,000 or more | | | | | | | | | | Total | 0 | 0.0 | 0 | 0.0 | 0 | 0.0 | 0 | 0.0 | | Interest paid deduction | 0 | 0.0 | 0 | 0.0 | 0 | 0.0 | 0 | 0.0 | | Investment interest expense deduction [1] | 0 | 0.0 | 0 | 0.0 | 0 | 0.0 | 0 | 0.0 | | Taxes paid deduction | 0 | 0.0 | 0 | 0.0 | 0 | 0.0 | 0 | 0.0 | | Charitable contributions deduction | 0 | 0.0 | 0 | 0.0 | 0 | 0.0 | 0 | 0.0 | | Medical and dental expense deduction | 0 | 0.0 | 0 | 0.0 | 0 | 0.0 | 0 | 0.0 | | Net casualty or theft loss deduction | 0 | 0.0 | 0 | 0.0 | 0 | 0.0 | 0 | 0.0 | | Total miscellaneous deductions | 0 | 0.0 | 0 | 0.0 | 0 | 0.0 | 0 | 0.0 | | General business credit | 0 | 0.0 | 0 | 0.0 | 0 | 0.0 | 0 | 0.0 | | All other tax credits | 0 | 0.0 | 0 | 0.0 | 0 | 0.0 | 0 | 0.0 | | Partnership and S Corporation net losses | 0 | 0.0 | 0 | 0.0 | 0 | 0.0 | 0 | 0.0 | | Capital gains taxed at 0 percent | 0 | 0.0 | 0 | 0.0 | 0 | 0.0 | 0 | 0.0 | | No second largest item | 0 | 0.0 | 0 | 0.0 | 0 | 0.0 | 0 | 0.0 | | Returns with expanded income of \$200,000 or more | | | | | | | | | | Total | 89 | 0.6 | 7,933 | 51.8 | 6 | [2] | 38 | 0.2 | | Interest paid deduction | ** 41 | ** 46.1 | 598 | 7.5 | 0 | 0.0 | ** | ** | | Tax-exempt interest [3] | ** |
** | 0 | 0.0 | ** 6 | ** 100.0 | ** 4 | ** 10.5 | | Taxes paid deduction | 29 | 32.6 | 2,235 | 28.2 | 0 | 0.0 | 0 | 0.0 | | Charitable contributions deduction | 4 | 4.5 | 1,114 | 14.0 | 0 | 0.0 | ** | ** | | Medical and dental expense deduction | 7 | 7.9 | 1,152 | 14.5 | 0 | 0.0 | 0 | 0.0 | | Net casualty or theft loss deduction | 0 | 0.0 | 24 | 0.3 | 0 | 0.0 | 0 | 0.0 | | Total miscellaneous deductions | ** | ** | 965 | 12.2 | 0 | 0.0 | ** | ** | | General business credit | 0 | 0.0 | 3 | [2] | 0 | 0.0 | 0 | 0.0 | | All other tax credits | ** | ** | 20 | 0.3 | 0 | 0.0 | ** | ** | | Partnership and S Corporation net losses | 0 | 0.0 | ** 1,016 | ** 12.8 | ** | ** | ** | ** | | Foreign-earned income exclusion [3] | 0 | 0.0 | ** | ** | ** | ** | 0 | 0.0 | | AMT tax preference [3] | ** | ** | ** | ** | ** | ** | ** | ** | | Nontaxable Social Security benefits [3] | ** 0 | ** 0.0 | ** 166 | ** 2.1 | ** 0 | ** 0.0 | ** 0 | ** 0.0 | | Capital gains taxed at 0 percent | ** 3 | ** 3.4 | 519 | 6.5 | ** | ** | 0 | 0.0 | | No second largest item | 5 | 5.6 | 122 | 1.5 | ** | ** | ** 34 | ** 89.5 | ^{**} Data combined to avoid disclosure of information for specific taxpayers. ^[1] Investment interest expense deduction only has an effect when using the adjusted gross income concept. ^[2] Less than 0.05 percent ^[3] Tax-exempt interest, foreign-earned income exclusion, AMT tax preference, and nontaxable Social Security benefits only have an effect when using the expanded income concept. NOTE: Detail may not add to totals because of rounding. Total columns do not include returns with no tax effect. **Statistics of Income Bulletin | Spring 2011** Table 9. Returns Without U.S. Income Tax and With Income of \$200,000 or More Under Alternative Concepts: Number of Returns With Itemized Deductions, Credits, and Tax Preferences, as Percentages of Income, Tax Year 2008 [All figures are estimates based on samples] | | | No | Numbe | r of returns on wh
by percentag | ich income was re
es of income | educed | |---|--------|--|---------------------|------------------------------------|-----------------------------------|-----------------------------------| | Income concept and type of deduction, credit, or tax preference | Total | deduction,
credit, or tax
preference | Under
10 percent | 10 percent
under
20 percent | 20 percent
under
30 percent | 30 percent
under
40 percent | | | (1) | (2) | (3) | (4) | (5) | (6) | | Adjusted gross income concept | | | | | | | | Total itemized deductions | 18,783 | 3,162 | 2,506 | 1,156 | 378 | 225 | | Interest paid deduction: | | | | | | | | Total | 18,783 | 5,935 | 6,044 | 2,072 | 1,171 | 757 | | Investment interest per income concept | 18,783 | 11,667 | 3,505 | 733 | 488 | 428 | | Taxes paid deduction | 18,783 | 3,981 | 8,631 | 2,785 | 1,252 | 628 | | Charitable contributions deduction | 18,783 | 6,046 | 8,547 | 971 | 631 | 678 | | Medical and dental expense deduction | 18,783 | 16,562 | 717 | 167 | 112 | 106 | | Net casualty or theft loss deduction | 18,783 | 18,018 | 53 | 14 | 12 | 15 | | Net limited miscellaneous deduction per income concept | 18,783 | 12,769 | 2,793 | 1,108 | 604 | 448 | | Non-limited miscellaneous deduction | 18,783 | 12,726 | 1,980 | 144 | 86 | 76 | | Deduction equivalent of: | | | | | | | | Total credits | 18,783 | 10,126 | 581 | 232 | 181 | 205 | | Foreign tax credit | 18,783 | 10,825 | 567 | 89 | 101 | 119 | | General business credit | 18,783 | 18,280 | 215 | 63 | 53 | 46 | | Tax preferences excluded from adjusted gross income | 18,783 | 11,289 | 4,570 | 759 | 446 | 348 | | Nontaxable Social Security benefits | 18,783 | 14,216 | 4,563 | 4 | 0 | 0 | | Capital gains taxed at 0 percent | 18,783 | 15,335 | 1,556 | 1,058 | 722 | 111 | | Expanded income concept | | | | | | | | Total itemized deductions | 27,399 | 6,712 | 3,936 | 2,982 | 1,995 | 1,589 | | Interest paid deduction: | | | | | | | | Total | 27,399 | 15,955 | 6,552 | 2,859 | 1,331 | 378 | | Investment interest per income concept | 27,399 | 20,586 | 5,040 | 635 | 332 | 200 | | Taxes paid deduction | 27,399 | 7,693 | 11,179 | 4,205 | 1,711 | 787 | | Charitable contributions deduction | 27,399 | 9,878 | 12,049 | 2,035 | 1,233 | 828 | | Medical and dental expense deduction | 27,399 | 19,979 | 3,966 | 754 | 424 | 377 | | Net casualty or theft loss deduction | 27,399 | 26,573 | 87 | 18 | 14 | 20 | | Net limited miscellaneous deduction per income concept | 27,399 | 16,079 | 6,109 | 2,494 | 1,174 | 541 | | Non-limited miscellaneous deduction | 27,399 | 24,090 | 2,934 | 128 | 49 | 37 | | Deduction equivalent of: | | | | | | | | Total credits | 27,399 | 14,423 | 1,089 | 628 | 302 | 464 | | Foreign tax credit | 27,399 | 15,315 | 894 | 476 | 210 | 385 | | General business credit | 27,399 | 26,861 | 252 | 67 | 61 | 42 | | Tax preferences excluded from adjusted gross income | 27,399 | 11,623 | 3,310 | 995 | 1,041 | 1,140 | | Nontaxable Social Security benefits | 27,399 | 18,826 | 8,564 | ** 9 | 0 | 0 | | Capital gains taxed at 0 percent | 27,399 | 20,638 | 3,727 | 1,904 | 995 | 135 | Statistics of Income Bulletin | Spring 2011 Table 9. Returns Without U.S. Income Tax and With Income of \$200,000 or More Under Alternative Concepts: Number of Returns With Itemized Deductions, Credits, and Tax Preferences, as Percentages of Income, Tax Year 2008—Continued [All figures are estimates based on samples] | | | | rns on which incomentages of income—c | | | |---|-----------------------------------|-----------------------------------|---------------------------------------|------------------------------------|---------------------| | Income concept and type of deduction, credit, or tax preference | 40 percent
under
50 percent | 50 percent
under
60 percent | 60 percent
under
70 percent | 70 percent
under
100 percent | 100 percent or more | | | (7) | (8) | (9) | (10) | (11) | | Adjusted gross income concept | | | | | | | Total itemized deductions | 210 | 207 | 399 | 3,085 | 7,455 | | Interest paid deduction: | | | | 5,000 | ., | | Total | 485 | 412 | 404 | 921 | 582 | | Investment interest per income concept | 323 | 311 | 290 | 617 | 42 | | Taxes paid deduction | 389 | 235 | 171 | 289 | 422 | | Charitable contributions deduction | 458 | 1,386 | 0 | 9 | 57 | | Medical and dental expense deduction | 98 | 112 | 149 | 494 | 266 | | Net casualty or theft loss deduction | 18 | 29 | 26 | 184 | 414 | | Net limited miscellaneous deduction per income concept | 276 | 197 | 113 | 202 | 273 | | Non-limited miscellaneous deduction | 61 | 84 | 124 | 1,430 | 2,072 | | Deduction equivalent of: | | | | | | | Total credits | 460 | 450 | 298 | 3,165 | 3,08 | | Foreign tax credit | 349 | 354 | 247 | 3,057 | 3,07 | | General business credit | 47 | 43 | 21 | 11 | 4 | | Tax preferences excluded from adjusted gross income | 231 | 187 | 139 | 306 | 508 | | Nontaxable Social Security benefits | 0 | 0 | 0 | 0 | (| | Capital gains taxed at 0 percent | 0 | 0 | 0 | 0 | (| | Expanded income concept | | | | | | | Total itemized deductions | 1,497 | 1,274 | 1,256 | 3,005 | 3,15 | | Interest paid deduction: | | | | | | | Total | 91 | 39 | 40 | 108 | 40 | | Investment interest per income concept | 139 | 94 | 51 | 122 | 200 | | Taxes paid deduction | 448 | 312 | 208 | 339 | 517 | | Charitable contributions deduction | 724 | 361 | 80 | 126 | 8 | | Medical and dental expense deduction | 334 | 320 | 320 | 665 | 260 | | Net casualty or theft loss deduction | 21 | 38 | 38 | 177 | 41: | | Net limited miscellaneous deduction per income concept | 306 | 184 | 101 | 204 | 207 | | Non-limited miscellaneous deduction | 19 | 17 | 19 | 23 | 83 | | Deduction equivalent of: | | | | | | | Total credits | 834 | 1,009 | 1,728 | 6,909 | 14 | | Foreign tax credit | 718 | 936 | 1,665 | 6,791 | 1 | | General business credit | 40 | 43 | 20 | 10 | : | | Tax preferences excluded from adjusted gross income | 1,320 | 1,494 | 1,558 | 4,127 | 79 | | Nontaxable Social Security benefits | 0 | ** | 0 | ** | (| | Capital gains taxed at 0 percent | 0 | 0 | 0 | 0 | | ^{**} Data combined to avoid disclosure of information for specific taxpayers. NOTE: Detail may not add to totals because of rounding. **Statistics of Income Bulletin** | **Spring 2011** Table 10. Returns Without Worldwide Income Tax and With Income of \$200,000 or More Under Alternative Concepts: Number of Returns With Itemized Deductions, Credits, and Tax Preferences, as Percentages of Income, Tax Year 2008 [All figures are estimates based on samples] | Income consent and type of deduction | | No
deduction, | Numbe | r of returns on wh
by percentag | | duced | |---|--------|---------------------------|---------------------|------------------------------------|-----------------------------------|-----------------------------------| | Income concept and type of deduction, credit, or tax preference | Total | credit, or tax preference | Under
10 percent | 10 percent
under
20 percent | 20 percent
under
30 percent | 30 percent
under
40 percent | | | (1) | (2) | (3) | (4) | (5) | (6) | | Adjusted gross income concept | | | | | | | | Total itemized deductions | 10,824 | 54 | 34 | 61 | 39 | 47 | | Interest paid deduction: | | | | | | | | Total | 10,824 | 2,136 | 3,071 | 1,345 | 964 | 658 | | Investment interest per income concept | 10,824 | 5,194 | 2,309 | 636 | 432 | 386 | | Taxes paid deduction | 10,824 | 175 | 5,140 | 2,353 | 1,108 | 582 | | Charitable contributions deduction | 10,824 | 1,540 | 5,620 | 772 | 537 | 617 | | Medical and dental expense deduction | 10,824 | 8,798 | 592 | 146 | 92 | 94 | | Net casualty or theft loss deduction | 10,824 | 10,084 | 41 | 13 | 11 | 12 | | Net limited miscellaneous deduction per income concept | 10,824 | 5,689 |
2,114 | 989 | 563 | 420 | | Non-limited miscellaneous deduction | 10,824 | 5,208 | 1,613 | 125 | 78 | 67 | | Deduction equivalent of: | | | | | | | | Total credits | 10,824 | 10,125 | 282 | 74 | 53 | 47 | | Foreign tax credit | 10,824 | 10,824 | 0 | 0 | 0 | 0 | | General business credit | 10,824 | 10,516 | 120 | 40 | 30 | 28 | | Tax preferences excluded from adjusted gross income | 10,824 | 4,971 | 3,175 | 665 | 408 | 321 | | Nontaxable Social Security benefits | 10,824 | 6,867 | ** 3,957 | ** | 0 | 0 | | Capital gains taxed at 0 percent | 10,824 | 8,432 | 1,057 | 760 | 507 | 68 | | Expanded income concept | | | | | | | | Total itemized deductions | 15,308 | 782 | 781 | 1,360 | 1,469 | 1,343 | | Interest paid deduction: | 1,111 | | | , | , | , | | Total | 15,308 | 8,579 | 3,010 | 1,943 | 1,135 | 334 | | Investment interest per income concept | 15,308 | 9,904 | 3,821 | 557 | 296 | 180 | | Taxes paid deduction | 15,308 | 838 | 6,714 | 3,665 | 1,569 | 741 | | Charitable contributions deduction | 15,308 | 1,959 | 8,504 | 1,768 | 1,107 | 739 | | Medical and dental expense deduction | 15,308 | 8,368 | 3,595 | 712 | 393 | 364 | | Net casualty or theft loss deduction | 15,308 | 14,513 | 72 | 16 | 13 | 17 | | Net limited miscellaneous deduction per income concept | 15,308 | 5,099 | 5,192 | 2,366 | 1,139 | 523 | | Non-limited miscellaneous deduction | 15,308 | 12,437 | 2,525 | 113 | 44 | 34 | | Deduction equivalent of: | | | | | | | | Total credits | 15,308 | 14,416 | 485 | 64 | 62 | 47 | | Foreign tax credit | 15,308 | 15,308 | 0 | 0 | 0 | 0 | | General business credit | 15,308 | 15,027 | 99 | 35 | 38 | 29 | | Tax preferences excluded from adjusted gross income | 15,308 | 1,809 | 1,666 | 867 | 960 | 1,050 | | Nontaxable Social Security benefits | 15,308 | 7,571 | 7,733 | ** 4 | 0 | 0 | | Capital gains taxed at 0 percent | 15,308 | 10,221 | 2,831 | 1,463 | 717 | 76 | Statistics of Income Bulletin | Spring 2011 Table 10. Returns Without Worldwide Income Tax and With Income of \$200,000 or More Under Alternative Concepts: Number of Returns With Itemized Deductions, Credits, and Tax Preferences, as Percentages of Income, Tax Year 2008—Continued [All figures are estimates based on samples] | | | | rns on which incometages of income—c | | | |---|-----------------------------------|-----------------------------------|--------------------------------------|------------------------------------|---------------------------------------| | Income concept and type of deduction, credit, or tax preference | 40 percent
under
50 percent | 50 percent
under
60 percent | 60 percent
under
70 percent | 70 percent
under
100 percent | 100 percent or more | | | (7) | (8) | (9) | (10) | (11) | | Adjusted gross income concept | | | | | | | Total itemized deductions | 55 | 77 | 242 | 2,773 | 7,442 | | Interest paid deduction: | | | | | | | Total | 424 | 385 | 380 | 880 | 58 | | Investment interest per income concept | 293 | 291 | 275 | 588 | 420 | | Taxes paid deduction | 368 | 223 | 168 | 286 | 42 | | Charitable contributions deduction | 417 | 1,255 | 0 | 9 | 57 | | Medical and dental expense deduction | 93 | 110 | 144 | 489 | 266 | | Net casualty or theft loss deduction | 16 | 26 | 24 | 183 | 414 | | Net limited miscellaneous deduction per income concept | 270 | 194 | 112 | 201 | 272 | | Non-limited miscellaneous deduction | 58 | 79 | 118 | 1,411 | 2,067 | | Deduction equivalent of: | | | | | | | Total credits | 71 | 67 | 36 | ** 69 | * | | Foreign tax credit | 0 | 0 | 0 | 0 | (| | General business credit | 35 | 33 | 13 | ** 9 | * | | Tax preferences excluded from adjusted gross income | 212 | 173 | 126 | 293 | 480 | | Nontaxable Social Security benefits | 0 | 0 | 0 | 0 | (| | Capital gains taxed at 0 percent | 0 | 0 | 0 | 0 | (| | Expanded income concept | | | | | | | Total itemized deductions | 1,289 | 1,116 | 1,136 | 2,882 | 3,150 | | Interest paid deduction: | , | , | , | , | · · · · · · · · · · · · · · · · · · · | | Total | 78 | 38 | 37 | 108 | 40 | | Investment interest per income concept | 130 | 83 | 46 | 106 | 18 | | Taxes paid deduction | 423 | 301 | 204 | 338 | 51: | | Charitable contributions deduction | 621 | 327 | 74 | 123 | 8 | | Medical and dental expense deduction | 325 | 313 | 315 | 663 | 260 | | Net casualty or theft loss deduction | 16 | 35 | 36 | 177 | 41: | | Net limited miscellaneous deduction per income concept | 300 | 180 | 100 | 202 | 207 | | Non-limited miscellaneous deduction | 18 | 16 | 19 | 21 | 8 | | Deduction equivalent of: | | | | | | | Total credits | 64 | 59 | 41 | ** 70 | * | | Foreign tax credit | 0 | 0 | 0 | 0 | (| | General business credit | 27 | 32 | 15 | ** 6 | * | | Tax preferences excluded from adjusted gross income | 1,248 | 1,412 | 1,482 | 4,023 | 79 | | Nontaxable Social Security benefits | 0 | ** | 0 | ** | | | Capital gains taxed at 0 percent | 0 | 0 | 0 | 0 | | ^{**} Data combined to avoid disclosure of information for specific taxpayers. NOTE: Detail may not add to totals because of rounding. Statistics of Income Bulletin | Spring 2011 Table 11. Returns With and Without U.S. Income Tax: Number and Percentages of Returns, by Effective Tax Rate, and by Size of Income Under Alternative Concepts, Tax Year 2008 [All figures are estimates based on samples] | | То | tal. | | | ; | Size of adjuste | d gross income | | | | |---|-------------------|---------------------|-------------------|---------------------|-------------------|---------------------|-------------------|---------------------|-------------------|---------------------| | Tax status, effective tax rate | 10 | nai | Under \$5 | 0,000 [1] | \$50,000 und | ler \$100,000 | \$100,000 und | der \$200,000 | \$200,000 | or more | | enective tax rate | Number of returns | Percentage of total | Number of returns | Percentage of total | Number of returns | Percentage of total | Number of returns | Percentage of total | Number of returns | Percentage of total | | | (1) | (2) | (3) | (4) | (5) | (6) | (7) | (8) | (9) | (10) | | All returns | 142,450,569 | 100.0 | 93,297,623 | 100.0 | 30,925,946 | 100.0 | 13,851,341 | 100.0 | 4,375,660 | 100.0 | | Returns without U.S. income tax | 47,261,857 | 33.2 | 45,728,059 | 49.0 | 1,424,858 | 4.6 | 90,158 | 0.7 | 18,783 | 0.4 | | Returns with U.S. income tax | 95,188,712 | 66.8 | 47,569,564 | 51.0 | 29,501,088 | 95.4 | 13,761,183 | 99.3 | 4,356,877 | 99.6 | | Effective tax rate: | | | | | | | | | | | | Under 5 percent | 28,020,852 | 19.7 | 22,208,754 | 23.8 | 5,255,224 | 17.0 | 499,713 | 3.6 | 57,161 | 1.3 | | 5 under 10 percent | 36,376,239 | 25.5 | 19,760,597 | 21.2 | 13,589,351 | 43.9 | 2,927,531 | 21.1 | 98,760 | 2.3 | | 10 under 15 percent | 20,799,115 | 14.6 | 5,504,488 | 5.9 | 8,012,378 | 25.9 | 6,836,292 | 49.4 | 445,957 | 10.2 | | 15 under 20 percent | 7,318,286 | 5.1 | 51,654 | 0.1 | 2,632,964 | 8.5 | 3,081,035 | 22.2 | 1,552,634 | 35.5 | | 20 under 25 percent | 1,797,226 | 1.3 | 21,566 | [2] | 8,652 | [2] | 409,925 | 3.0 | 1,357,082 | 31.0 | | 25 under 30 percent | 766,446 | 0.5 | 12,030 | [2] | 666 | [2] | 5,834 | [2] | 747,916 | 17.1 | | 30 under 35 percent | 100,320 | 0.1 | 3,942 | [2] | 800 | [2] | 318 | [2] | 95,260 | 2.2 | | 35 under 40 percent | 2,524 | [2] | 1,184 | [2] | 310 | [2] | 23 | [2] | 1,006 | [2] | | 40 under 45 percent | 1,310 | [2] | ** 664 | ** [2] | 53 | [2] | ** 153 | ** [2] | 446 | [2] | | 45 under 50 percent | 345 | [2] | ** | ** | 15 | [2] | ** | ** | 324 | [2] | | 50 under 60 percent | 457 | [2] | 0 | 0.0 | ** 4 | ** [2] | 183 | [2] | ** 310 | ** [2] | | 60 under 70 percent | 983 | [2] | 796 | [2] | ** | ** | 147 | [2] | ** | ** | | 70 under 80 percent | 96 | [2] | 69 | [2] | 8 | [2] | 9 | [2] | 10 | [2] | | 80 percent or more | 4.513 | [2] | 3.820 | [2] | 662 | [2] | 20 | [2] | 11 | [2] | | <u> </u> | | | | | • | Size of evna | nded income | | | | | | То | tal | | | 1 | | | | | | | Tax status, | | | Under \$5 | 0,000 [1] | \$50,000 und | ler \$100,000 | \$100,000 und | der \$200,000 | \$200,000 | or more | | effective tax rate | Number of returns | Percentage of total | Number of returns | Percentage of total | Number of returns | Percentage of total | Number of returns | Percentage of total | Number of returns | Percentage of total | | | (11) | (12) | (13) | (14) | (15) | (16) | (17) | (18) | (19) | (20) | | All returns | 142,450,569 | 100.0 | 91,824,448 | 100.0 | 32,444,747 | 100.0 | 13,764,389 | 100.0 | 4,416,986 | 100.0 | | Returns without U.S. income tax | 47,261,857 | 33.2 | 45,466,675 | 49.5 | 1,641,378 | 5.1 | 126,405 | 0.9 | 27,399 | 0.6 | | Returns with U.S. income tax | 95,188,712 | 66.8 | 46,357,772 | 50.5 | 30,803,369 | 94.9 | 13,637,984 | 99.1 | 4,389,587 | 99.4 | | Effective tax rate: | | | | | | | | | | | | Under 5 percent | 28,675,845 | 20.1 | 21,715,757 | 23.6 | 6,391,688 | 19.7 | 492,003 | 3.6 | 76,397 | 1.7 | | 5 under 10 percent | 35,556,910 | 25.0 | 18,852,290 | 20.5 | 13,798,604 | 42.5 | 2,792,227 | 20.3 | 113,789 | 2.6 | | 10 under 15 percent | 20,902,085 | 14.7 | 5,694,546 | 6.2 | 7,874,372 | 24.3 | 6,857,137 | 49.8 | 476,030 | 10.8 | | 15 under 20 percent | 7,391,310 | 5.2 | 51,757 | 0.1 | 2,723,247 | 8.4 | 3,073,131 | 22.3 | 1,543,175 | 34.9 | | 20 under 25 percent | 1,803,465 | 1.3 | 15,954 | [2] | 11,055 | [2] | 413,964 | 3.0 | 1,362,492 | 30.8 | | 25 under 30 percent | 748,886 | 0.5 | 12,659 | [2] | 1,976 | [2] | 7,840 | 0.1 | 726,411 | 16.4 | | 30 under 35 percent | 98,134 | 0.1 | 6,483 | [2] | 726 | [2] | 1,133 | [2] | 89,792 | 2.0 | | 35 under 40 percent | 2,290 | [2] | 490 | [2] | 966 | [2] | 17 | [2] | 817 | [2] | | 40 under 45 percent | 458 | [2] | ** 10 | ** [2] | ** 54 | ** [2] | 158 | [2] | 247 | [2] | | 45 under 50 percent | 194 | [2] | ** | ** | ** | ** | 0 | 0.0 | ** 203 | ** [2] | | 50 under 60 percent | 1,041 | [2] | 657 | [2] | 0 | 0.0 | 172 | [2] | 212 | [2] | | 60 under 70 percent | 998 | [2] | 793 |
[2] | ** | ** | 184 | [2] | ** | ** | | | | [4] | 1 33 | [4] | | | 104 | [2] | | | | · | 762 | [2] | 69 | [2] | 673 | [2] | 8 | [2] | 12 | [2] | | 70 under 80 percent
80 percent or more | 762
6,333 | [2]
[2] | 69
6,306 | [2] | 673
9 | [2] | 8 | [2]
[2] | 12 | [2] | ^[1] Includes returns with adjusted gross deficit or with negative expanded income. ^[2] Less than 0.05 percent. NOTE: Detail may not add to totals because of rounding. Statistics of Income Bulletin | Spring 2011 Table 12. Returns With and Without Worldwide Income Tax: Number and Percentages of Returns, by Effective Tax Rate, and by Size of Income Under Alternative Concepts, Tax Year 2008 [All figures are estimates based on samples] | | To | tal | | | | Size of adjusted | d gross income | | | | |---|--|--|--|--|---|--|---|--|---|---| | Tax status, effective tax rate | 10 | iai | Under \$5 | 0,000 [1] | \$50,000 und | er \$100,000 | \$100,000 und | der \$200,000 | \$200,000 | or more | | enective tax rate | Number of returns | Percentage of total | Number of returns | Percentage of total | Number of returns | Percentage of total | Number of returns | Percentage of total | Number of returns | Percentage of total | | | (1) | (2) | (3) | (4) | (5) | (6) | (7) | (8) | (9) | (10) | | All returns | 142,450,569 | 100.0 | 93,297,623 | 100.0 | 30,925,946 | 100.0 | 13,851,341 | 100.0 | 4,375,660 | 100.0 | | Returns without U.S. income tax | 47,017,863 | 33.0 | 45,563,796 | 48.8 | 1,369,454 | 4.4 | 73,789 | 0.5 | 10,824 | 0.2 | | Returns with U.S. income tax | 95,432,706 | 67.0 | 47,733,827 | 51.2 | 29,556,492 | 95.6 | 13,777,551 | 99.5 | 4,364,836 | 99.8 | | Effective tax rate: | | | | | | | | | | | | Under 5 percent | 28,109,976 | 19.7 | 22,317,043 | 23.9 | 5,269,964 | 17.0 | 488,316 | 3.5 | 34,653 | 0.8 | | 5 under 10 percent | 36,366,290 | 25.5 | 19,788,430 | 21.2 | 13,580,078 | 43.9 | 2,913,935 | 21.0 | 83,847 | 1.9 | | 10 under 15 percent | 20,807,958 | 14.6 | 5,513,725 | 5.9 | 8,036,885 | 26.0 | 6,831,643 | 49.3 | 425,704 | 9.7 | | 15 under 20 percent | 7,356,412 | 5.2 | 54,971 | 0.1 | 2,647,956 | 8.6 | 3,104,828 | 22.4 | 1,548,658 | 35.4 | | 20 under 25 percent | 1,817,072 | 1.3 | 22,631 | [2] | 11,022 | [2] | 416,690 | 3.0 | 1,366,728 | 31.2 | | 25 under 30 percent | 796,286 | 0.6 | 12,800 | [2] | 1,663 | [2] | 8,956 | 0.1 | 772,867 | 17.7 | | 30 under 35 percent | 120,885 | 0.1 | 4,713 | [2] | 2,591 | [2] | 3,080 | [2] | 110,500 | 2.5 | | 35 under 40 percent | 18,501 | [2] | 1,185 | [2] | 720 | [2] | 2,836 | [2] | 13,760 | 0.3 | | 40 under 45 percent | 9,619 | [2] | 665 | [2] | 990 | [2] | 2,782 | [2] | 5,181 | 0.1 | | 45 under 50 percent | 5,382 | [2] | 8 | [2] | 1,645 | [2] | 1,883 | [2] | 1,846 | [2] | | 50 under 60 percent | 3,679 | [2] | 681 | [2] | 66 | [2] | 1,961 | [2] | 971 | [2] | | 60 under 70 percent | 5,862 | [2] | 3,446 | [2] | 2,090 | [2] | 246 | [2] | 80 | [2] | | 70 under 80 percent | 1,474 | [2] | 1,048 | [2] | 59 | [2] | 347 | [2] | 20 | [2] | | 80 percent or more | 13,310 | [2] | 12,480 | [2] | 763 | [2] | 48 | [2] | 18 | [2] | | | | | | | | Size of expan | nded income | | | | | Tax status, | To | tal | Under \$5 | 0 000 [1] | \$50,000 und | er \$100 000 | \$100,000 und | ler \$200 000 | \$200,000 | or more | | effective tax rate | | | | | | | | | | | | | Number
of returns | Percentage
of total | Number
of returns | Percentage
of total | Number | Percentage | Number | Percentage | Number | Percentage | | | orrotaino | oi totai | 0110101110 | or total | of returns | of total | of returns | of total | of returns | of total | | | (11) | (12) | (13) | (14) | of returns
(15) | of total
(16) | of returns
(17) | of total
(18) | of returns
(19) | of total
(20) | | All returns | (11) | (12) | (13) | (14) | (15) | (16) | (17) | (18) | (19) | (20) | | All returns Returns without U.S. income tax | (11)
142,450,569 | (12)
100.0 | (13)
91,824,448 | (14)
100.0 | (15)
32,444,747 | (16)
100.0 | (17)
13,764,389 | (18)
100.0 | (19)
4,416,986 | (20)
100.0 | | Returns without U.S. income tax | (11)
142,450,569
47,017,863 | (12)
100.0
33.0 | (13)
91,824,448
45,322,567 | (14)
100.0
49.4 | (15)
32,444,747
1,582,567 | (16)
100.0
4.9 | (17)
13,764,389
97,421 | (18)
100.0
0.7 | (19)
4,416,986
15,308 | (20)
100.0
0.3 | | Returns without U.S. income tax Returns with U.S. income tax | (11)
142,450,569 | (12)
100.0 | (13)
91,824,448 | (14)
100.0 | (15)
32,444,747 | (16)
100.0 | (17)
13,764,389 | (18)
100.0 | (19)
4,416,986 | (20)
100.0 | | Returns with U.S. income tax Returns with U.S. income tax Effective tax rate: | (11)
142,450,569
47,017,863
95,432,706 | (12)
100.0
33.0
67.0 | (13)
91,824,448
45,322,567
46,501,880 | (14)
100.0
49.4
50.6 | (15)
32,444,747
1,582,567
30,862,179 | (16)
100.0
4.9
95.1 | (17)
13,764,389
97,421
13,666,968 | (18)
100.0
0.7
99.3 | (19)
4,416,986
15,308
4,401,678 | (20)
100.0
0.3
99.7 | | Returns without U.S. income tax Returns with U.S. income tax Effective tax rate: Under 5 percent | (11)
142,450,569
47,017,863
95,432,706
28,777,221 | (12)
100.0
33.0
67.0 | (13)
91,824,448
45,322,567
46,501,880
21,830,533 | (14)
100.0
49.4
50.6 | (15)
32,444,747
1,582,567
30,862,179
6,414,979 | (16)
100.0
4.9
95.1 | (17)
13,764,389
97,421
13,666,968
485,489 | (18)
100.0
0.7
99.3 | (19)
4,416,986
15,308
4,401,678 | (20)
100.0
0.3
99.7 | | Returns without U.S. income tax Returns with U.S. income tax Effective tax rate: Under 5 percent 5 under 10 percent | (11)
142,450,569
47,017,863
95,432,706
28,777,221
35,542,716 | (12)
100.0
33.0
67.0
20.2
25.0 | (13)
91,824,448
45,322,567
46,501,880
21,830,533
18,870,934 | (14)
100.0
49.4
50.6
23.8
20.6 | (15)
32,444,747
1,582,567
30,862,179
6,414,979
13,796,853 | (16)
100.0
4.9
95.1
19.8
42.5 | (17)
13,764,389
97,421
13,666,968
485,489
2,778,437 | (18)
100.0
0.7
99.3
3.5
20.2 | (19)
4,416,986
15,308
4,401,678
46,220
96,492 | (20)
100.0
0.3
99.7
1.0
2.2 | | Returns without U.S. income tax Returns with U.S. income tax Effective tax
rate: Under 5 percent 5 under 10 percent 10 under 15 percent | (11)
142,450,569
47,017,863
95,432,706
28,777,221
35,542,716
20,913,839 | (12)
100.0
33.0
67.0
20.2
25.0
14.7 | (13)
91,824,448
45,322,567
46,501,880
21,830,533
18,870,934
5,701,379 | (14)
100.0
49.4
50.6
23.8
20.6
6.2 | (15)
32,444,747
1,582,567
30,862,179
6,414,979
13,796,853
7,895,228 | (16)
100.0
4.9
95.1
19.8
42.5
24.3 | (17)
13,764,389
97,421
13,666,968
485,489
2,778,437
6,863,857 | (18)
100.0
0.7
99.3
3.5
20.2
49.9 | (19)
4,416,986
15,308
4,401,678
46,220
96,492
453,375 | (20)
100.0
0.3
99.7
1.0
2.2
10.3 | | Returns without U.S. income tax Returns with U.S. income tax Effective tax rate: Under 5 percent 5 under 10 percent 10 under 15 percent 15 under 20 percent | (11)
142,450,569
47,017,863
95,432,706
28,777,221
35,542,716
20,913,839
7,433,438 | (12)
100.0
33.0
67.0
20.2
25.0
14.7
5.2 | (13)
91,824,448
45,322,567
46,501,880
21,830,533
18,870,934
5,701,379
51,531 | (14)
100.0
49.4
50.6
23.8
20.6
6.2
0.1 | (15)
32,444,747
1,582,567
30,862,179
6,414,979
13,796,853
7,895,228
2,738,315 | (16)
100.0
4.9
95.1
19.8
42.5
24.3
8.4 | (17)
13,764,389
97,421
13,666,968
485,489
2,778,437
6,863,857
3,096,644 | (18)
100.0
0.7
99.3
3.5
20.2
49.9
22.5 | (19)
4,416,986
15,308
4,401,678
46,220
96,492
453,375
1,546,947 | (20)
100.0
0.3
99.7
1.0
2.2
10.3
35.0 | | Returns without U.S. income tax Returns with U.S. income tax Effective tax rate: Under 5 percent 5 under 10 percent 10 under 15 percent 15 under 20 percent 20 under 25 percent | (11)
142,450,569
47,017,863
95,432,706
28,777,221
35,542,716
20,913,839
7,433,438
1,834,719 | (12)
100.0
33.0
67.0
20.2
25.0
14.7
5.2
1.3 | (13)
91,824,448
45,322,567
46,501,880
21,830,533
18,870,934
5,701,379
51,531
18,943 | (14)
100.0
49.4
50.6
23.8
20.6
6.2
0.1
[2] | (15)
32,444,747
1,582,567
30,862,179
6,414,979
13,796,853
7,895,228
2,738,315
11,728 | (16) 100.0 4.9 95.1 19.8 42.5 24.3 8.4 [2] | (17)
13,764,389
97,421
13,666,968
485,489
2,778,437
6,863,857
3,096,644
422,323 | (18)
100.0
0.7
99.3
3.5
20.2
49.9
22.5
3.1 | (19)
4,416,986
15,308
4,401,678
46,220
96,492
453,375
1,546,947
1,381,726 | (20)
100.0
0.3
99.7
1.0
2.2
10.3
35.0
31.3 | | Returns without U.S. income tax Returns with U.S. income tax Effective tax rate: Under 5 percent 5 under 10 percent 10 under 15 percent 15 under 20 percent 20 under 25 percent 25 under 30 percent | (11)
142,450,569
47,017,863
95,432,706
28,777,221
35,542,716
20,913,839
7,433,438
1,834,719
792,258 | (12)
100.0
33.0
67.0
20.2
25.0
14.7
5.2
1.3
0.6 | (13)
91,824,448
45,322,567
46,501,880
21,830,533
18,870,934
5,701,379
51,531
18,943
13,333 | (14) 100.0 49.4 50.6 23.8 20.6 6.2 0.1 [2] [2] | (15)
32,444,747
1,582,567
30,862,179
6,414,979
13,796,853
7,895,228
2,738,315
11,728
2,649 | (16) 100.0 4.9 95.1 19.8 42.5 24.3 8.4 [2] | (17)
13,764,389
97,421
13,666,968
485,489
2,778,437
6,863,857
3,096,644
422,323
17,171 | (18)
100.0
0.7
99.3
3.5
20.2
49.9
22.5
3.1
0.1 | (19)
4,416,986
15,308
4,401,678
46,220
96,492
453,375
1,546,947
1,381,726
759,106 | (20)
100.0
0.3
99.7
1.0
2.2
10.3
35.0
31.3
17.2 | | Returns without U.S. income tax Returns with U.S. income tax Effective tax rate: Under 5 percent 5 under 10 percent 10 under 15 percent 15 under 20 percent 20 under 25 percent 25 under 30 percent 30 under 35 percent | (11)
142,450,569
47,017,863
95,432,706
28,777,221
35,542,716
20,913,839
7,433,438
1,834,719
792,258
122,273 | (12) 100.0 33.0 67.0 20.2 25.0 14.7 5.2 1.3 0.6 0.1 | (13)
91,824,448
45,322,567
46,501,880
21,830,533
18,870,934
5,701,379
51,531
18,943
13,333
6,483 | (14) 100.0 49.4 50.6 23.8 20.6 6.2 0.1 [2] [2] [2] | (15)
32,444,747
1,582,567
30,862,179
6,414,979
13,796,853
7,895,228
2,738,315
11,728
2,649
726 | (16) 100.0 4.9 95.1 19.8 42.5 24.3 8.4 [2] [2] | (17)
13,764,389
97,421
13,666,968
485,489
2,778,437
6,863,857
3,096,644
422,323
17,171
2,467 | (18)
100.0
0.7
99.3
3.5
20.2
49.9
22.5
3.1
0.1
[2] | (19)
4,416,986
15,308
4,401,678
46,220
96,492
453,375
1,546,947
1,381,726
759,106
112,597 | (20)
100.0
0.3
99.7
1.0
2.2
10.3
35.0
31.3
17.2
2.5 | | Returns without U.S. income tax Returns with U.S. income tax Effective tax rate: Under 5 percent 5 under 10 percent 10 under 15 percent 15 under 20 percent 20 under 25 percent 25 under 30 percent 30 under 35 percent 35 under 40 percent | (11)
142,450,569
47,017,863
95,432,706
28,777,221
35,542,716
20,913,839
7,433,438
1,834,719
792,258
122,273
5,498 | (12) 100.0 33.0 67.0 20.2 25.0 14.7 5.2 1.3 0.6 0.1 [2] | (13)
91,824,448
45,322,567
46,501,880
21,830,533
18,870,934
5,701,379
51,531
18,943
13,333
6,483
490 | (14) 100.0 49.4 50.6 23.8 20.6 6.2 0.1 [2] [2] [2] [2] | (15)
32,444,747
1,582,567
30,862,179
6,414,979
13,796,853
7,895,228
2,738,315
11,728
2,649
726
966 | (16) 100.0 4.9 95.1 19.8 42.5 24.3 8.4 [2] [2] [2] [2] | (17)
13,764,389
97,421
13,666,968
485,489
2,778,437
6,863,857
3,096,644
422,323
17,171
2,467
34 | (18) 100.0 0.7 99.3 3.5 20.2 49.9 22.5 3.1 0.1 [2] | (19)
4,416,986
15,308
4,401,678
46,220
96,492
453,375
1,546,947
1,381,726
759,106
112,597
4,008 | (20) 100.0 0.3 99.7 1.0 2.2 10.3 35.0 31.3 17.2 2.5 0.1 | | Returns without U.S. income tax Returns with U.S. income tax Effective tax rate: Under 5 percent 5 under 10 percent 10 under 15 percent 15 under 20 percent 20 under 25 percent 25 under 30 percent 30 under 35 percent 35 under 40 percent 40 under 45 percent | (11) 142,450,569 47,017,863 95,432,706 28,777,221 35,542,716 20,913,839 7,433,438 1,834,719 792,258 122,273 5,498 820 | (12) 100.0 33.0 67.0 20.2 25.0 14.7 5.2 1.3 0.6 0.1 [2] | (13)
91,824,448
45,322,567
46,501,880
21,830,533
18,870,934
5,701,379
51,531
18,943
13,333
6,483 | (14) 100.0 49.4 50.6 23.8 20.6 6.2 0.1 [2] [2] [2] | (15)
32,444,747
1,582,567
30,862,179
6,414,979
13,796,853
7,895,228
2,738,315
11,728
2,649
726 | (16) 100.0 4.9 95.1 19.8 42.5 24.3 8.4 [2] [2] | (17)
13,764,389
97,421
13,666,968
485,489
2,778,437
6,863,857
3,096,644
422,323
17,171
2,467
34
166 | (18) 100.0 0.7 99.3 3.5 20.2 49.9 22.5 3.1 0.1 [2] [2] | (19)
4,416,986
15,308
4,401,678
46,220
96,492
453,375
1,546,947
1,381,726
759,106
112,597
4,008
601 | (20) 100.0 0.3 99.7 1.0 2.2 10.3 35.0 31.3 17.2 2.5 0.1 [2] | | Returns without U.S. income tax Returns with U.S. income tax Effective tax rate: Under 5 percent 5 under 10 percent 10 under 15 percent 15 under 20 percent 20 under 25 percent 25 under 30 percent 30 under 35 percent 35 under 40 percent 40 under 45 percent 45 under 50 percent | (11) 142,450,569 47,017,863 95,432,706 28,777,221 35,542,716 20,913,839 7,433,438 1,834,719 792,258 122,273 5,498 820 301 | (12) 100.0 33.0 67.0 20.2 25.0 14.7 5.2 1.3 0.6 0.1 [2] [2] | (13)
91,824,448
45,322,567
46,501,880
21,830,533
18,870,934
5,701,379
51,531
18,943
13,333
6,483
490
*** 11 | (14) 100.0 49.4 50.6 23.8 20.6 6.2 0.1 [2] [2] [2] [2] *** [2] *** | (15)
32,444,747
1,582,567
30,862,179
6,414,979
13,796,853
7,895,228
2,738,315
11,728
2,649
726
966
*** 54 | (16) 100.0 4.9 95.1 19.8 42.5 24.3 8.4 [2] [2] [2] [2] *** [2] *** | (17)
13,764,389
97,421
13,666,968
485,489
2,778,437
6,863,857
3,096,644
422,323
17,171
2,467
34
166
3 | (18) 100.0 0.7 99.3 3.5 20.2 49.9 22.5 3.1 0.1 [2] [2] [2] | (19) 4,416,986 15,308 4,401,678 46,220 96,492 453,375 1,546,947 1,381,726 759,106 112,597 4,008 601 ** 318 | (20) 100.0 0.3 99.7 1.0 2.2 10.3 35.0 31.3 17.2 2.5 0.1 [2] *** [2] | | Returns without U.S. income tax Returns with U.S. income tax Effective tax rate: Under 5 percent 5 under 10 percent 10 under 15 percent 15 under 20 percent 20 under 25 percent 25 under 30 percent 30 under 35 percent 35 under 40 percent 40 under 45 percent 45 under 50 percent 50 under 60 percent | (11) 142,450,569 47,017,863 95,432,706 28,777,221 35,542,716 20,913,839 7,433,438 1,834,719 792,258 122,273 5,498 820 301 1,090 | (12) 100.0 33.0 67.0 20.2 25.0 14.7 5.2 1.3 0.6 0.1 [2] [2] [2] | (13)
91,824,448
45,322,567
46,501,880
21,830,533
18,870,934
5,701,379
51,531
18,943
13,333
6,483
490
** 11
** | (14) 100.0 49.4 50.6 23.8 20.6 6.2 0.1 [2] [2] [2] [2] *** [2] *** [2] | (15)
32,444,747
1,582,567
30,862,179
6,414,979
13,796,853
7,895,228
2,738,315
11,728
2,649
726
966
** 54 | (16) 100.0 4.9 95.1 19.8 42.5 24.3 8.4 [2] [2] [2] [2] | (17)
13,764,389
97,421
13,666,968
485,489
2,778,437
6,863,857
3,096,644
422,323
17,171
2,467
34
166
3
174 | (18) 100.0 0.7 99.3 3.5 20.2 49.9 22.5 3.1 0.1 [2] [2] [2] [2] [2] |
(19)
4,416,986
15,308
4,401,678
46,220
96,492
453,375
1,546,947
1,381,726
759,106
112,597
4,008
601 | (20)
100.0
0.3
99.7
1.0
2.2
10.3
35.0 | | Returns without U.S. income tax Returns with U.S. income tax Effective tax rate: Under 5 percent 5 under 10 percent 10 under 15 percent 20 under 20 percent 20 under 25 percent 25 under 30 percent 30 under 35 percent 35 under 40 percent 40 under 45 percent 45 under 50 percent 50 under 60 percent 60 under 70 percent | (11) 142,450,569 47,017,863 95,432,706 28,777,221 35,542,716 20,913,839 7,433,438 1,834,719 792,258 122,273 5,498 820 301 1,090 1,009 | (12) 100.0 33.0 67.0 20.2 25.0 14.7 5.2 1.3 0.6 0.1 [2] [2] [2] [2] [2] | (13)
91,824,448
45,322,567
46,501,880
21,830,533
18,870,934
5,701,379
51,531
18,943
13,333
6,483
490
*** 11

657
793 | (14) 100.0 49.4 50.6 23.8 20.6 6.2 0.1 [2] [2] [2] *** [2] *** [2] [2] [2] [2] [2] | (15) 32,444,747 1,582,567 30,862,179 6,414,979 13,796,853 7,895,228 2,738,315 11,728 2,649 726 966 *** 54 *** | (16) 100.0 4.9 95.1 19.8 42.5 24.3 8.4 [2] [2] [2] [2] *** [2 | (17) 13,764,389 97,421 13,666,968 485,489 2,778,437 6,863,857 3,096,644 422,323 17,171 2,467 34 166 3 174 185 | (18) 100.0 0.7 99.3 3.5 20.2 49.9 22.5 3.1 0.1 [2] [2] [2] [2] [2] [2] | (19) 4,416,986 15,308 4,401,678 46,220 96,492 453,375 1,546,947 1,381,726 759,106 112,597 4,008 601 *** 318 259 *** | (20) 100.0 0.3 99.7 1.0 2.2 10.3 35.0 31.3 17.2 2.5 0.1 [2] *** [2] [2] *** | | Returns without U.S. income tax Returns with U.S. income tax Effective tax rate: Under 5 percent 5 under 10 percent 10 under 15 percent 20 under 20 percent 20 under 25 percent 25 under 30 percent 30 under 35 percent 40 under 45 percent 45 under 50 percent 50 under 60 percent | (11) 142,450,569 47,017,863 95,432,706 28,777,221 35,542,716 20,913,839 7,433,438 1,834,719 792,258 122,273 5,498 820 301 1,090 | (12) 100.0 33.0 67.0 20.2 25.0 14.7 5.2 1.3 0.6 0.1 [2] [2] [2] | (13)
91,824,448
45,322,567
46,501,880
21,830,533
18,870,934
5,701,379
51,531
18,943
13,333
6,483
490
** 11
** | (14) 100.0 49.4 50.6 23.8 20.6 6.2 0.1 [2] [2] [2] [2] *** [2] *** [2] | (15)
32,444,747
1,582,567
30,862,179
6,414,979
13,796,853
7,895,228
2,738,315
11,728
2,649
726
966
*** 54 | (16) 100.0 4.9 95.1 19.8 42.5 24.3 8.4 [2] [2] [2] [2] *** [2] *** 0.0 | (17)
13,764,389
97,421
13,666,968
485,489
2,778,437
6,863,857
3,096,644
422,323
17,171
2,467
34
166
3
174 | (18) 100.0 0.7 99.3 3.5 20.2 49.9 22.5 3.1 0.1 [2] [2] [2] [2] [2] | (19) 4,416,986 15,308 4,401,678 46,220 96,492 453,375 1,546,947 1,381,726 759,106 112,597 4,008 601 ** 318 259 | (20) 100.0 0.3 99.7 1.0 2.2 10.3 35.0 31.3 17.2 2.5 0.1 [2] *** [2] | ^{**} Data combined to avoid disclosure of information for specific taxpayers. ^[1] Includes returns with adjusted gross deficit or with negative expanded income. ^[2] Less than 0.05 percent. NOTE: Detail may not add to totals because of rounding. by Jeff Curry and Jonathan Dent ndividual taxpayers filed approximately 143 million returns for Tax Year 2007, up from 122.4 million returns filed for Tax Year 1997. Taxpayers who were ages 35 to 44 filed the most returns in both years, filing 27.1 million returns in both 1997 and 2007. The percentage of returns filed by taxpayers 55 to 64 grew the most in the 10-year period, increasing from 10.1 percent of total returns filed in 1997 to 13.5 percent of returns filed in 2007. The amount of adjusted gross income (AGI) reported by all taxpayers grew in real terms from approximately \$6.4 trillion in 1997 to \$8.7 trillion in 2007.² Taxpayers who were 35 to 44 accounted for the largest percentage of AGI in 1997, reporting 26.6 percent of total AGI. This same cohort of taxpayers, those 45 to 54 in 2007, also accounted for the largest percentage of AGI reported in 2007, reporting 25.9 percent of the total. Salaries and wages were the largest component of AGI in both years, making up 72.7 percent and 67.2 percent of AGI in 1997 and 2007, respectively. For all age groups, other than taxpayers 65 and over, salaries and wages made up more than one-half of their total adjusted gross income in both years. This percentage was highest for 18- to 25-year olds, at 94 percent, and declined for each successive age group to just above 60 percent for those 55 under 65. For taxpayers 65 and over, taxable pensions and annuities were the largest source of income in 1997, totaling \$199.4 billion and accounting for 23.8 percent of their total AGI. In 2007, taxable net gain from Schedule D was the largest source of income for these taxpayers, totaling \$295.7 billion and accounting for 21.4 percent of AGI. Total adjustments grew from \$60.7 billion in 1997 to a little more than \$123.0 billion in 2007. For both 1997 and 2007, taxpayers 45 to 54 claimed the largest amount of adjustments. Taxpayers in this group claimed 32.1 percent of total adjustments in 1997 and 30.8 percent in 2007. The creation of new Jeff Curry and Jonathan Dent are economists with the Individual Research Section. This article was prepared under the direction of Mike Strudler, Chief. adjustments for tuition and fees and student loan interest greatly benefited taxpayers 18 to 26. Total adjustments more than tripled from \$1.2 billion in 1997 to \$4.4 billion in 2007 for taxpayers in this group, with these two new adjustments accounting for roughly 68 percent of total adjustments claimed by this age group in 2007. Taxpayers 35 to 44 claimed the largest amount of itemized deductions in 1997, at \$231.8 billion, and again, as a cohort in 2007 (when they were aged 45 to 54), when they claimed \$364.7 billion. These amounts represented 28.9 percent and 27.4 percent of total itemized deductions claimed for the 2 years, respectively. For taxpayers 26 to 55, the deduction for interest paid was the largest itemized deduction claimed, accounting for more than 40 percent of their total deductions for both years. The taxes paid deduction was the largest deduction for taxpayers 55 and older in both 1997 and 2007, representing more than 30 percent of their total deductions in both years. Total credits claimed rose from \$15.7 billion in 1997 to \$63.8 billion in 2007. The child tax credit, created in 1998, accounted for nearly half (\$31.6 billion) of total credits claimed in 2007. Taxpayers who were 26 to 55 accounted for more than 75 percent of total credits claimed in both years, with taxpayers 35 to 44 claiming the largest amount in both 1997 and 2007. In 1997, taxpayers 35 to 44 claimed \$5.3 billion in credits, which represented 33.5 of total credits claimed for that year. In 2007, total credits claimed for these taxpayers rose to \$23.3 billion, which was 36.5 percent of the total. Taxpayers in this same age group claimed \$14.6 billion in child tax credit, which was almost half (46.3 percent) of the total child tax credit claimed by all taxpayers. The largest amount of total income tax in both 1997 and 2007 was incurred by taxpayers who were 45 to 54. Taxpayers in this group had \$264.6 billion in tax and accounted for 28.0 percent of overall total income tax in 1997, with these numbers growing to \$323.4 billion in tax and accounting for 29.0 percent of income tax 10 years later. This same age group paid the largest amount of alternative minimum tax (AMT) in both years, as well. For 1997, taxpayers ¹ The age of the taxpayer is the age of the primary taxpayer listed on the return. ² All 1997 amounts used in this article have been adjusted for inflation and are in constant 2007 dollars. The conversion to 2007 dollars was performed using the Consumer Price Index for Urban Consumers (CPI-U), as published by the Bureau of Labor Statistics of the U.S. Department of Labor. CPI-U for each calendar year represents an annual average of monthly indices. (1982-1984 = 100); 1997 = 160.5;
and 2007 = 207.342. Statistics of Income Bulletin | Spring 2011 45 to 54 paid \$1.4 billion in AMT, which accounted for 27.8 percent of total AMT paid, with the numbers rising to \$6.9 billion in AMT paid, 28.7 percent of the total, in 2007. Tax Year 2007 was the first year that *Statistics of Income—Individual Tax Returns* (Publication 1304) contained data by age groups. This article is being published in order to analyze these data and provide historical context through comparisons with data from 10 years earlier (1997). #### **Number of Returns** The number of individual income tax returns filed increased by 16.8 percent between 1997 and 2007, growing from 122.4 million returns filed in 1997 to 143.0 million returns filed 10 years later. Taxpayers 35 to 44 filed the largest number of returns in both 1997 and 2007; however, the number of returns filed by taxpayers in this age group did not grow during the 10 year period. In both 1997 and 2007, taxpayers in this age group filed 27.1 million returns. In contrast to this, the number of returns filed by those 55 to 64 increased 56.0 percent between the 2 years, growing from 12.4 million returns filed in 1997 to more than 19.3 million filed in 2007. As a whole, taxpayers 45 and over experienced the most significant growth in the number of returns filed in the 10-year period, with the average percentage increase in returns filed for the three groups of taxpayers in this age range at 36.7 percent. Taxpayers 18 to 44 saw just the opposite, with the average percentage increase in number of returns filed for the three groups in this range at just 6.9 percent. Taxpayers under the age of 18 actually saw a decrease in the number of returns filed, dropping from 4.9 million returns filed in 1997 to 3.2 million returns filed in 2007, a decrease of 34.7 percent. The decrease in the number of returns filed by those under 18 can be attributed to a tax law change in 1998 that allowed dependents to add \$250 to their earned income when computing their standard deduction. Because of this change, many dependents who previously may have had to file a return for items such as nominal amounts of interest no longer have to file a tax return. See Figure A. # Adjusted Gross Income and Selected Sources of Income In 2007, \$8.7 trillion in adjusted gross income was reported on individual income tax returns, a \$2.3-trillion increase from the approximately \$6.4 trillion reported in 1997. This \$2.3-trillion increase represented a percentage change of 35.3 percent in AGI during the 10-year period (Figure A). Of the \$8.7 trillion in AGI earned in 2007, 25.9 percent was earned by taxpayers 45 to 54. This was the largest percentage earned by one age group. In 1997, the largest percent of AGI was earned by taxpayers 35 to 44, with this age group earning 26.6 percent of the total reported. Taxpayers 55 and over accounted for 8.0 percentage points more of total AGI earned by all taxpayers in 2007 than they did 10 years earlier, increasing their share of AGI from 27.8 of the total in 1997 to 35.8 of the total in 2007. In both 1997 and 2007, for those returns that had at least \$1 in AGI to less than \$20,000 in AGI, more than 55 percent of those returns were filed by taxpayers under the age of 35, whereas for those returns reporting AGI of \$100,000 or more in both 1997 and 2007, taxpayers 45 and over made up more than 60 percent of those returns in both years. Salaries and wages accounted for the largest percentage of AGI in both 1997 and 2007, with approximately \$5.8 trillion being reported in 2007, up from \$4.7 trillion in 1997, a percentage change of 25.1 percent (Figure A). Taxpayers 35 to 44 reported the largest amount of salaries and wages in 1997, reporting approximately \$1.5 trillion on their returns. This same cohort of taxpayers, those who were 45 to 54 in 2007, reported the largest amount of salaries and wages in 2007, reporting \$1.7 trillion. As a whole, taxpayers 45 and over saw the percentage change in salaries and wages from 1997 to 2007 grow faster than the percentage change for all taxpayers. Salaries and wages for taxpayers 45 to 54 grew 34.8 percent, while salaries and wages for taxpayers 55 and over grew more than 70 percent. In contrast, taxpayers 35 to 44 (the largest group of taxpayers in both 1997 and 2007) saw a percentage change of 6.2 percent between the 2 years, and taxpayers 26 to 34 saw a percentage change of only 4.7 percent from 1997 to 2007. The amount that salaries and wages represented as a percent of total AGI varied widely between the different age groups. As shown in Figure B, for tax-payers 18 to 34 in both 1997 and 2007, salaries and wages represented more than 92 percent of their total AGI. Taxpayers 35 to 54 had at least 75 percent of their income from salaries and wages in both years, with a shift to items such as business income, part- Statistics of Income Bulletin | Spring 2011 Figure A Number of Returns and Selected Income Items, by Age of Taxpayer, Tax Years 1997 [1] and 2007 [Money amounts are in thousands of dollars] | | Numbe | er of returns | | Adjusted gro | oss income (less deficit) | | |--------------------|---------------|--------------------|-------------------|---------------|---------------------------|-------------------| | Age [2] | 1997 | 2007 | Percentage change | 1997 | 2007 | Percentage change | | | (1) | (2) | (3) | (4) | (5) | (6) | | All returns, total | 122,421,991 | 142,978,806 | 16.8 | 6,421,175,382 | 8,687,718,769 | 35.3 | | Under 18 | 4,917,659 | 3,210,252 | -34.7 | 23,495,533 | 16,689,741 | -29.0 | | 18 under 26 | 19,881,320 | 23,546,504 | 18.4 | 319,523,751 | 384,315,859 | 20.3 | | 26 under 35 | 22,989,617 | 24,143,733 | 5.0 | 986,470,533 | 1,031,812,360 | 4.6 | | 35 under 45 | 27,131,726 | 27,142,198 | 0.0 | 1,707,285,389 | 1,893,103,246 | 10.9 | | 45 under 55 | 19,982,879 | 26,502,886 | 32.6 | 1,596,335,771 | 2,254,375,858 | 41.2 | | 55 under 65 | 12,395,390 | 19,335,863 | 56.0 | 948,818,986 | 1,724,051,109 | 81.7 | | 65 and over | 15,123,400 | 19,097,371 | 26.3 | 839,245,418 | 1,383,370,596 | 64.8 | | | Salarie | es and wages wages | | Taxable | net gain from Schedule | D | | Age [2] | 1997 | 2007 | Percentage change | 1997 | 2007 | Percentage change | | | (7) | (8) | (9) | (10) | (11) | (12) | | All returns, total | 4,669,182,645 | 5,842,269,820 | 25.1 | 471,358,950 | 912,182,379 | 93.5 | | Under 18 | 12,512,734 | 9,216,981 | -26.3 | 5,572,937 | 3,432,563 | -38.4 | | 18 under 26 | 301,416,090 | 361,702,893 | 20.0 | 5,720,082 | 7,507,333 | 31.2 | | 26 under 35 | 909,753,178 | 952,894,330 | 4.7 | 20,780,281 | 24,558,153 | 18.2 | | 35 under 45 | 1,452,085,933 | 1,541,589,111 | 6.2 | 76,099,735 | 139,832,289 | 83.7 | | 45 under 55 | 1,259,772,370 | 1,698,543,431 | 34.8 | 113,859,771 | 217,356,392 | 90.9 | | 55 under 65 | 592,470,693 | 1,038,051,383 | 75.2 | 107,269,699 | 223,829,524 | 108.7 | | 65 and over | 141,171,646 | 240,271,692 | 70.2 | 142,056,444 | 295,666,124 | 108.1 | | | Та | axable pensions | | | Taxable interest | | | Age [2] | 1997 | 2007 | Percentage change | 1997 | 2007 | Percentage change | | | (13) | (14) | (15) | (16) | (17) | (18) | | All returns, total | 335,546,936 | 490,581,465 | 46.2 | 221,836,713 | 268,058,182 | 20.8 | | Under 18 | 306,846 | 314,862 | 2.6 | 1,848,437 | 868,151 | -53.0 | | 18 under 26 | 623,921 | 826,230 | 32.4 | 2,635,323 | 2,333,476 | -11.5 | | 26 under 35 | 5,307,086 | 5,560,898 | 4.8 | 6,683,224 | 6,582,716 | -1.5 | | 35 under 45 | 13,350,855 | 16,715,187 | 25.2 | 19,118,283 | 29,107,619 | 52.3 | | 45 under 55 | 28,912,942 | 35,630,855 | 23.2 | 32,727,532 | 46,499,627 | 42.1 | | 55 under 65 | 87,649,071 | 145,632,014 | 66.2 | 40,336,131 | 59,848,927 | 48.4 | | | | | | | | | Footnotes at end of figure. nership and S corporation income, and taxable net gain from Schedule D income starting to comprise more of their AGI, as well. For taxpayers 55 to 64, salaries and wages made up a little more than 60 percent of their AGI in both years, and, for taxpayers over 65, salaries and wages made up just around 17 percent of their income in the 2 years. Capital gains (taxable net gain from Schedule D) were the second largest component of AGI in both years, making up 7.3 percent of AGI in 1997 and 10.5 percent in 2007. Capital gains accounted for a smaller portion of AGI for taxpayers 18 to 54 than for the older age groups. In 1997, all groups of taxpayers 18 to 54 earned less than 8 percent of their AGI through capital gains, with as low as 1.8 percent for taxpayers 18 to 25 and up to 7.1 percent for the 45 to 54 group. Yet, taxpayers 55 and over earned at least 11 percent of their AGI through capital gains, Statistics of Income Bulletin | Spring 2011 #### Figure A—Continued ### Number of Returns and Selected Income Items, by Age of Taxpayer, Tax Years 1997 [1] and 2007—Continued [Money amounts are in thousands of dollars] | | Taxable | Social Security incom | е | | Ordinary dividends | | | |---|---|---|--|--|---|----------------------------|--| | Age [2] | 1997 | 2007 | Percentage change | 1997 | 2007 | Percentage change | | | | (19) | (20) | (21) | (22) | (23) | (24) | | | All returns, total | 79,532,534 | 167,186,633 | 110.2 | 155,677,514 | 237,052,127 | 52.3 | | | Under 18 | 49,544 | 73,333 | 48.0 | 2,093,962 | 1,437,827 | -31.3 | | | 18 under 26 | 8,563 | 31,639 | 269.5 | 2,253,884 | 2,613,492 | 16.0 | | | 26 under 35 | 157,957 | 202,461 | 28.2 | 5,730,653 | 5,136,317 | -10.4 | | | 35 under 45 | 724,932 | 1,241,339 | 71.2 | 14,396,507 | 19,537,483 |
35. | | | 45 under 55 | 1,878,025 | 4,840,688 | 157.8 | 24,723,522 | 43,383,999 | 75. | | | 55 under 65 | 8,512,390 | 21,246,111 | 149.6 | 27,550,063 | 53,596,424 | 94. | | | 65 and over | 68,201,123 | 139,551,062 | 104.6 | 78,928,923 | 111,346,584 | 41. | | | | Busine | ess income (less loss) | | Partnership/S-corporation income (less loss) | | | | | Age [2] | | | | | | | | | Age [2] | 1997 | 2007 | Percentage
change | 1997 | 2007 | Percentage change | | | ∆Ae [₹] | 1997 (25) | 2007 (26) | Ü | 1997 | 2007 | 0 | | | | | | change | | | change | | | All returns, total | (25) | (26) | change (27) | (28) | (29) | change (30) | | | All returns, total
Under 18 | (25)
272,076,127 | (26)
334,585,650 | change (27) 23.0 | (28)
275,918,758 | (29)
547,401,480 | (30)
98.
-29. | | | All returns, total
Under 18
18 under 26 | (25)
272,076,127
142,004 | (26)
334,585,650
182,379 | change (27) 23.0 28.4 | (28)
275,918,758
872,780 | (29)
547,401,480
619,444 | (30) 9829. 66. | | | All returns, total Under 18 18 under 26 26 under 35 | (25)
272,076,127
142,004
4,047,811 | (26)
334,585,650
182,379
8,572,732 | change (27) 23.0 28.4 111.8 | (28)
275,918,758
872,780
1,842,556 | (29)
547,401,480
619,444
3,072,867 | (30) 9829. 66. | | | All returns, total Under 18 18 under 26 26 under 35 35 under 45 | (25)
272,076,127
142,004
4,047,811
29,247,495 | (26)
334,585,650
182,379
8,572,732
34,662,319 | change (27) 23.0 28.4 111.8 18.5 | (28)
275,918,758
872,780
1,842,556
17,077,878 | (29)
547,401,480
619,444
3,072,867
22,895,976 | change (30) 9829. 66. 34. | | | All returns, total Under 18 18 under 26 26 under 35 35 under 45 45 under 55 55 under 65 | (25)
272,076,127
142,004
4,047,811
29,247,495
86,740,836 | (26)
334,585,650
182,379
8,572,732
34,662,319
76,853,783 | change
(27)
23.0
28.4
111.8
18.5
-11.4 | (28)
275,918,758
872,780
1,842,556
17,077,878
73,810,292 | (29)
547,401,480
619,444
3,072,867
22,895,976
120,503,965 | (30)
98. | | ^[1] For comparability, 1997 amounts have been adjusted for inflation to 2007 constant dollars. ranging from 11.3 percent for the 55 under 65 group to 16.9 percent for those taxpayers 65 and over. In 2007, these percentages increased to ranging from 2.0 percent to 9.6 percent for the 18 to 54 age group and 13.0 percent for the 55 to 64 group up to 21.4 for those 65 and over (Figure B). Taxpayers 65 and over earned 15.9 percent of total AGI for all groups reported in 2007, up from 13.1 percent of total AGI in 1997. For this group, taxable pensions and annuities made up the largest portion of their income in 1997, followed by capital gains. In 1997, 23.8 percent of total AGI reported by taxpayers 65 and over was comprised of pensions and annuities, falling to 20.7 percent in 2007. The amount that capital gains made up as part of total AGI grew by about 4.5 percentage points during this same time period, increasing from 16.9 percent of this group's total AGI in 1997 to 21.4 percent in 2007. Thus, for 2007, capital gains became the larg- est part of AGI for taxpayers 65 and older. Taxable interest, which had accounted for 14.1 percent of total AGI in 1997, was the third largest component of income for taxpayers 65 and over. By 2007, interest accounted for only 8.9 percent of AGI in 2007 and was surpassed by taxable social security income (10.1 percent of AGI) as the third largest component of income for these taxpayers. The next largest component of AGI for taxpayers 65 and over was income from ordinary dividends, which fell from 9.4 percent of total AGI in 1997 to 8.0 percent in 2007 (Figure B). #### **Statutory Adjustments** Statutory adjustments totaled \$123.0 billion in 2007, a 102.8-percent increase from the \$60.7 billion reported in 1997 (Figure C). Along with this, the number of returns that claimed statutory adjustments nearly doubled, increasing from 18.8 million returns in 1997 to nearly 36.1 million in 2007. Part of this ^[2] Age for joint returns was based on primary taxpayer's age. **Statistics of Income Bulletin** | **Spring 2011** Percentage of Total Adjusted Gross Income (AGI) and Select Income as a Percentage of Total AGI, by Age of Taxpayer, Tax Years 1997 and 2007 | Age [1] | Tota | I AGI | Salaries a | and wages | Taxable ne
Sched | et gain from
dule D | Taxable | pensions | |---|--|---|--|---|--|---|---|--| | Age [1] | 1997 | 2007 | 1997 percent
of total AGI | 2007 percent
of total AGI | 1997 percent
of total AGI | 2007 percent
of total AGI | 1997 percent
of total AGI | 2007 percent
of total AGI | | | (1) | (2) | (3) | (4) | (5) | (6) | (7) | (8) | | All returns, total | 100.0 | 100.0 | 72.7 | 67.2 | 7.3 | 10.5 | 5.2 | 5.6 | | Under 18 | 0.4 | 0.2 | 53.3 | 55.2 | 23.7 | 20.6 | 1.3 | 1.9 | | 18 under 26 | 5.0 | 4.4 | 94.3 | 94.1 | 1.8 | 2.0 | 0.2 | 0.2 | | 26 under 35 | 15.4 | 11.9 | 92.2 | 92.4 | 2.1 | 2.4 | 0.5 | 0.5 | | 35 under 45 | 26.6 | 21.8 | 85.1 | 81.4 | 4.5 | 7.4 | 0.8 | 0.9 | | 45 under 55 | 24.9 | 25.9 | 78.9 | 75.3 | 7.1 | 9.6 | 1.8 | 1.6 | | 55 under 65 | 14.8 | 19.8 | 62.4 | 60.2 | 11.3 | 13.0 | 9.2 | 8.4 | | 65 and over | 13.1 | 15.9 | 16.8 | 17.4 | 16.9 | 21.4 | 23.8 | 20.7 | | | Taxable interest | | Taxable Social Security income | | | | D = +t-= = -= / (| | | A e.o. [4] | Taxable | interest | | | Ordinary | dividends | Partnersnip/s
inco | S corporation ome | | Age [1] | Taxable 1997 percent of total AGI | 2007 percent
of total AGI | | | Ordinary 1997 percent of total AGI | 2007 percent
of total AGI | | • | | Age [1] | 1997 percent | 2007 percent | inco | ome 2007 percent | 1997 percent | 2007 percent | inco | 2007 percent | | Age [1] All returns, total | 1997 percent
of total AGI | 2007 percent
of total AGI | inco
1997 percent
of total AGI | 2007 percent
of total AGI | 1997 percent
of total AGI
(13) | 2007 percent
of total AGI | inco
1997 percent
of total AGI | 2007 percent
of total AGI | | | 1997 percent
of total AGI
(9) | 2007 percent
of total AGI
(10) | inco
1997 percent
of total AGI
(11) | 2007 percent
of total AGI
(12) | 1997 percent
of total AGI
(13) | 2007 percent
of total AGI
(14) | inco
1997 percent
of total AGI
(15) | 2007 percent
of total AGI
(16) | | All returns, total | 1997 percent
of total AGI
(9) | 2007 percent
of total AGI
(10)
3.1 | 1997 percent
of total AGI
(11) | 2007 percent
of total AGI
(12) | 1997 percent
of total AGI
(13) | 2007 percent
of total AGI
(14)
2.7 | 1997 percent
of total AGI
(15) | 2007 percent
of total AGI
(16)
6.3 | | All returns, total Under 18 | 1997 percent
of total AGI
(9)
3.5
7.9 | 2007 percent
of total AGI
(10)
3.1
5.2 | 1997 percent of total AGI (11) 1.2 0.2 | 2007 percent
of total AGI
(12)
1.9
0.4 | 1997 percent
of total AGI
(13)
2.4
8.9
0.7 | 2007 percent
of total AGI
(14)
2.7
8.6 | 1997 percent of total AGI (15) 4.3 3.7 0.6 | 2007 percent
of total AGI
(16)
6.3
3.7 | | All returns, total Under 18 18 under 26 | 1997 percent
of total AGI
(9)
3.5
7.9
0.8 | 2007 percent
of total AGI
(10)
3.1
5.2
0.6 | 1997 percent of total AGI (11) 1.2 0.2 0.0 | 2007 percent of total AGI (12) 1.9 0.4 0.0 | 1997 percent
of total AGI
(13)
2.4
8.9
0.7 | 2007 percent
of total AGI
(14)
2.7
8.6
0.7 | 1997 percent of total AGI (15) 4.3 3.7 0.6 | 2007 percent of total AGI (16) 6.3 3.7 0.8 | | All returns, total Under 18 18 under 26 26 under 35 | 1997 percent
of total AGI
(9)
3.5
7.9
0.8
0.7 | 2007 percent
of total AGI
(10)
3.1
5.2
0.6
0.6 | 1997 percent of total AGI (11) 1.2 0.2 0.0 0.0 | 2007 percent of total AGI (12) 1.9 0.4 0.0 0.0 | 1997 percent
of total AGI
(13)
2.4
8.9
0.7
0.6 | 2007 percent
of total AGI
(14)
2.7
8.6
0.7
0.5 | 1997 percent of total AGI (15) 4.3 3.7 0.6 1.7 | 2007 percent of total AGI (16) 6.3 3.7 0.8 2.2 | | All returns, total Under 18 18 under 26 26 under 35 35 under 45 | 1997 percent
of total AGI
(9)
3.5
7.9
0.8
0.7
1.1 | 2007 percent
of total AGI
(10)
3.1
5.2
0.6
0.6
1.5 | 1997 percent of total AGI (11) 1.2 0.2 0.0 0.0 0.0 | 2007 percent of total AGI (12) 1.9 0.4 0.0 0.0 0.1 | 1997 percent of total AGI (13) 2.4 8.9 0.7 0.6 0.8 | 2007 percent
of total AGI
(14)
2.7
8.6
0.7
0.5
1.0 | 1997 percent of total AGI (15) 4.3 3.7 0.6 1.7 4.3 | 2007 percent of total AGI (16) 6.3 3.7 0.8 2.2 6.4 | ^[1] Age for joint returns was based on primary taxpayer's age. increase can be attributed to various new statutory adjustments created by Congress after 1997. These new statutory adjustments include the tuition and fees deduction, student loan interest deduction, and domestic production activities deduction, as well as the jury duty pay deduction, educator expenses deduction, health savings account deduction, and the deduction for certain business expenses of reservists and performing artists. Combined, the statutory adjustments that were new in
2007 accounted for more than 20 percent of total statutory adjustments claimed in 2007 and totaled more than \$24 billion (Figure C). In 1997, taxpayers 45 to 54 claimed the largest amount of statutory adjustments, \$19.5 billion, or 32.1 percent of total adjustments claimed. Taxpayers 35 to 44 accounted for the second largest portion of total adjustments, totaling \$17 billion, almost 28.1 percent of the total (Figure C). In 2007, taxpayers 45 to 54 once again accounted for the largest amount of statutory adjustments, this time totaling \$37.9 billion, or 30.8 percent of the total. Taxpayers 55 to 64, however, reported the second largest portion of statutory adjustments in 2007, with their total adjustments totaling approximately \$32.5 billion, which comprised 26.4 percent of total adjustments claimed in that year. The percent change in total adjustments claimed for taxpayers 45 to 54 was 94.3 percent over the 10-year span, close to the percent change of 102.8 percent for taxpayers as a whole for total adjustments claimed. In contrast to this, taxpayers 18 to 25 had a percent change in total adjustments claimed of 283.7 percent from 1997 to 2007, with the creation of the student loan interest deduction accounting for part of this large increase. The deduction for self-employment tax represented the largest percent of total statutory adjustments in both 1997 (31.7 percent and totaling \$19.2 billion) and 2007 (20.1 percent and totaling Statistics of Income Bulletin | Spring 2011 #### Figure C #### Total and Selected Statutory Adjustments, by Age of Taxpayer, Tax Years 1997 [1] and 2007 [Money amounts are in thousands of dollars] | Age [2] | Total | statutory adjustme | nts | Self-en | nployment tax dedu | ction | Payments to
a Keogh | |--------------------|--|--------------------|-------------------|-------------------|--------------------|---------------------|---------------------------| | | 1997 | 2007 | Percentage change | 1997 | 2007 | Percentage change | 1997 | | | (1) | (2) | (3) | (4) | (5) | (6) | (7) | | All returns, total | 60,665,447 | 123,020,191 | 102.8 | 19,209,924 | 24,759,998 | 28.9 | 13,227,009 | | Under 18 | 67,542 | 52,893 | -21.7 | 13,323 | 15,275 | 14.7 | 0 | | 18 under 26 | 1,151,784 | 4,419,437 | 283.7 | 323,230 | 631,803 | 95.5 | 12,364 | | 26 under 35 | 5,300,035 | 12,268,174 | 131.5 | 2,199,683 | 2,611,359 | 18.7 | 533,560 | | 35 under 45 | 17,018,792 | 23,335,606 | 37.1 | 6,093,777 | 5,907,078 | -3.1 | 4,164,050 | | 45 under 55 | 19,489,541 | 37,874,577 | 94.3 | 5,906,425 | 7,453,977 | 26.2 | 4,958,972 | | 55 under 65 | 12,348,096 | 32,488,752 | 163.1 | 3,240,063 | 5,753,480 | 77.6 | 2,848,640 | | 65 and over | 5,289,659 | 12,580,752 | 137.8 | 1,433,424 | 2,387,026 | 66.5 | 709,420 | | Age [2] | Payments to a Ke | eogh—continued | | IRA payments | | | yment health
deduction | | Age [2] | 2007 | Percentage change | 1997 | 2007 | Percentage change | 1997 | 2007 | | | (8) | (9) | (10) | (11) | (12) | (13) | (14) | | All returns, total | 22,262,415 | 68.3 | 11,192,201 | 12,876,504 | 15.0 | 4,999,836 | 21,283,306 | | Under 18 | 0 | N/A | 47,123 | * 12,917 | -72.6 | 243 | 0 | | 18 under 26 | 50,922 | 311.8 | 559,866 | 250,669 | -55.2 | 27,542 | 107,631 | | 26 under 35 | 828,067 | 55.2 | 1,347,122 | 764,750 | -43.2 | 387,278 | 1,138,973 | | 35 under 45 | 3,942,700 | -5.3 | 2,479,914 | 1,545,119 | -37.7 | 1,400,974 | 4,151,796 | | 45 under 55 | 7,622,765 | 53.7 | 2,670,935 | 3,608,465 | 35.1 | 1,532,919 | 7,012,261 | | 55 under 65 | 7,339,989 | 157.7 | 2,755,074 | 4,647,941 | 68.7 | 1,126,323 | 6,403,064 | | 65 and over | 2,477,972 | 249.3 | 1,332,167 | 2,046,642 | 53.6 | 524,557 | 2,469,581 | | Age [2] | Self-employment
health insurance
deduction—
continued | Tuitid | on and fees dedu | ction | Studen | t loan interest ded | duction | | | Percentage change | 1997 | 2007 | Percentage change | 1997 | 2007 | Percentage change | | | (15) | (16) | (17) | (18) | (19) | (20) | (21) | | All returns, total | 325.7 | N/A | 10,578,961 | N/A | N/A | 7,463,755 | N/A | | Under 18 | -100.0 | N/A | * 123 | N/A | N/A | 0 | N/A | | 18 under 26 | 290.8 | N/A | 1,870,060 | N/A | N/A | 1,129,136 | N/A | | 26 under 35 | 194.1 | N/A | 2,188,129 | N/A | N/A | 2,953,926 | N/A | | 35 under 45 | 196.4 | N/A | 1,765,419 | N/A | N/A | 1,554,012 | N/A | | 45 under 55 | 357.4 | N/A | 3,335,174 | N/A | N/A | 1,163,874 | N/A | | 55 under 65 | 468.5 | N/A | 1,297,350 | N/A | N/A | 574,928 | N/A | | 65 and over | 370.8 | N/A | 122,705 | N/A | N/A | 87,880 | N/A | ^{*} Estimate should be used with caution because of the small number of sample returns on which it is based. \$24.8 billion) (Figure D). Taxpayers 35 to 64 accounted for more than 77 percent of the total self-employment tax adjustment claimed in both years. Payments to Keogh plans accounted for the second largest percentage of total adjustments in both years, as well, accounting for 21.8 percent of total adjust- ments in 1997 and 18.1 percent in 2007. The amount claimed in both years totaled \$13.2 billion and \$22.3 billion, respectively (Figure C). Taxpayers 35 and over accounted for more than 95 percent of total Keogh payments in both years, with taxpayers 65 and over realizing a growth in Keogh payments of almost N/A—Not Applicable—credit not available in 1997. ^[1] For comparability, 1997 amounts have been adjusted for inflation to 2007 constant dollars. ^[2] Age for joint returns was based on primary taxpayer's age. Statistics of Income Bulletin | Spring 2011 250 percent during the 10-year period. Taxpayers in this age group went from accounting for 5.4 percent of the total payments to Keogh plans in 1997 to accounting for 11.1 percent of the total payments in 2007. #### **Deductions** Total itemized deductions rose from \$802 billion in 1997 to \$1.3 trillion in 2007, an overall increase of 66 percent in real terms (Figure E).³ The average amount of itemized deductions claimed increased by more than \$4,000, growing from almost \$22,000 claimed in 1997 to more than \$26,000 claimed 10 years later. Taxpayers 35 to 44 claimed the largest amount of itemized deductions as compared to other age groups in 1997, claiming \$231.8 billion in total itemized deductions, which represented 28.9 percent of total itemized deductions claimed by all taxpayers in that year (Figure F). Ten years later, this same cohort of taxpayers, then 45 to 54, also claimed the largest amount of itemized deductions. In 2007, taxpayers 45 to 54 claimed \$364.7 billion in total itemized deductions, which represented 27.4 percent of the total itemized deduction claimed by all taxpayers in that year. Taxpayers 55 and over claimed the largest percentage growth of itemized deductions. In 1997, taxpayers 55 and over accounted for 29.8 percent of total itemized deductions claimed. Ten years later, in 2007, taxpayers 55 and over accounted for 37.5 percent of total itemized deductions claimed. In Figure D # Total Statutory Adjustments and Selected Adjustments as a Percentage of Total Statutory Adjustments, by Age of Taxpayer, Tax Years 1997 [1] and 2007 | | Total statutor | y adjustments | Self-employme | nt tax deduction | Payments | to a Keogh | IRA payments | |--------------------|---|---|---|---|---|---|---| | Age [1] | 1997 | 2007 | 1997 percent
of total
adjustments | 2007 percent
of total
adjustments | 1997 percent
of total
adjustments | 2007 percent
of total
adjustments | 1997 percent
of total
adjustments | | | (1) | (2) | (3) | (4) | (5) | (6) | (7) | | All returns, total | 100.0 | 100.0 | 31.7 | 20.1 | 21.8 | 18.1 | 18.4 | | Under 18 | 0.1 | 0.0 | 19.7 | 28.9 | 0.0 | 0.0 | 69.8 | | 18 under 26 | 1.9 | 3.6 | 28.1 | 14.3 | 1.1 | 1.2 | 48.6 | | 26 under 35 | 8.7 | 10.0 | 41.5 | 21.3 | 10.1 | 6.7 | 25.4 | | 35 under 45 | 28.1 | 19.0 | 35.8 | 25.3 | 24.5 | 16.9 | 14.6 | | 45 under 55 | 32.1 | 30.8 | 30.3 | 19.7 | 25.4 | 20.1 | 13.7 | | 55 under 65 | 20.4 | 26.4 | 26.2 | 17.7 | 23.1 | 22.6 | 22.3 | | 65 and over | 8.7 | 10.2 | 27.1 | 19.0 | 13.4 | 19.7 | 25.2 | | | IRA payments—
continued | Self-employ insurance | | Tuition and fe | ees deduction | Student loan int | erest deduction | | Age [1] | 2007 percent
of total
adjustments | 1997 percent
of total
adjustments | 2007 percent
of total
adjustments | 1997 percent
of total
adjustments | 2007 percent
of total
adjustments | 1997 percent
of total
adjustments | 2007 percent
of total
adjustments | | | (8) | (9) | (10) | (11) | (12) | (13) | (14) | | All returns, total | 10.5 | 8.2 | 17.3 | N/A | 8.6 | N/A | 6.1 | | Under 18 | 24.4 | 0.4 | 0.0 | N/A | 0.2 | N/A | 0.0 | | 18 under 26 | 5.7 | 2.4 | 2.4 | N/A | 42.3 | N/A | 25.6 | | 26 under 35 | 6.2 | 7.3 | 9.3 | N/A | 17.8 | N/A | 24.1 | | 35 under 45 | 6.6 | 8.2 | 17.8 | N/A | 7.6 | N/A | 6.7 | | 45 under 55 | 9.5 | 7.9 | 18.5 | N/A | 8.8 | N/A | 3.1 | | 55 under 65 | 14.3 | 9.1 | 19.7 | N/A | 4.0 | N/A | 1.8 | | 65 and over | 16.3 | 9.9 | 19.6 | N/A | 1.0 | N/A | 0.7 | N/A—Not applicable—adjustments not available in 1997. ^[1] Age for joint returns was based on primary taxpayer's age ³ Of the 142,978,806 total returns filed by taxpayers for 2007, 1.3 percent did not need to claim either a standard deduction or itemized deductions because no positive AGI was reported. Statistics of Income Bulletin | Spring 2011 #### Figure E ### Total Itemized Deductions, Interest Paid Deduction, Taxes Paid Deduction, and Medical and Dental Expense Deduction, by Age of Taxpayer, Tax Years 1997 [1] and 2007 [Money amounts are in thousands of dollars] | | Tota | al itemized deduction | S | I | nterest paid
deduction | | |---|---|---|--|--|---|--| | Age [2] | 1997 | 2007 | Percentage change | 1997 | 2007 | Percentage change | | | (1) | (2) | (3) | (4) | (5) | (6) | | All returns, total | 802,086,742 | 1,333,036,542 | 66.2 | 323,774,163 | 524,790,200 | 62.1 | | Under 18 | 397,452 | 598,466 | 50.6 | 71,039 | 101,842 | 43.4 | | 18 under 26 | 6,383,444 | 14,988,701 | 134.8 | 2,241,911 | 5,328,708 | 137.7 | | 26 under 35 | 96,002,539 | 138,332,508 | 44.1 | 45,503,245 | 69,312,220 | 52.3 | | 35 under 45 | 231,826,019 | 315,019,404 | 35.9 | 110,940,725 | 153,990,002 | 38.8 | | 45 under 55 | 228,513,164 | 364,740,954 | 59.6 | 98,884,357 | 152,835,821 | 54.6 | | 55 under 65 | 130,019,624 | 275,719,708 | 112.1 | 46,901,176 | 99,005,897 | 111.1 | | 65 and over | 108,944,501 | 223,636,800 | 105.3 | 19,231,709 | 44,215,709 | 129.9 | | | Ta | axes paid deduction | | Medical | and dental expense de | eduction | | 1Cl op 4 | | | | | | | | Age [2] | 1997 | 2007 | Percentage change | 1997 | 2007 | Percentage change | | Age [2] | 1997 | 2007 | | 1997
(10) | 2007 | • | | Age [2] | | | change | | | change | | | (7) | (8) | change
(9) | (10) | (11) | change
(12) | | All returns, total | (7)
285,051,451 | (8)
465,880,541 | change
(9)
63.4 | (10)
37,834,440 | (11)
76,347,462 | change (12) 101.8 7,334.1 | | All returns, total Under 18 | (7)
285,051,451
209,020 | (8)
465,880,541
200,979 | change
(9)
63.4
-3.8 | (10)
37,834,440
* 2,376 | (11)
76,347,462
176,634 | change
(12)
101.8 | | All returns, total Under 18 18 under 26 | (7)
285,051,451
209,020
1,835,490 | (8)
465,880,541
200,979
3,651,491 | change
(9)
63.4
-3.8
98.9 | (10)
37,834,440
* 2,376
188,897 | (11)
76,347,462
176,634
576,270 | change
(12)
101.8
7,334.1
205.1 | | All returns, total Under 18 18 under 26 26 under 35 | (7)
285,051,451
209,020
1,835,490
31,210,529 | (8)
465,880,541
200,979
3,651,491
40,702,494 | change
(9)
63.4
-3.8
98.9
30.4 | (10)
37,834,440
* 2,376
188,897
1,253,281 | (11)
76,347,462
176,634
576,270
2,805,587 | change
(12)
101.8
7,334.1
205.1 | | All returns, total Under 18 18 under 26 26 under 35 35 under 45 | (7)
285,051,451
209,020
1,835,490
31,210,529
81,077,628 | (8)
465,880,541
200,979
3,651,491
40,702,494
107,880,125 | change
(9)
63.4
-3.8
98.9
30.4
33.1 | (10)
37,834,440
* 2,376
188,897
1,253,281
3,574,057 | (11)
76,347,462
176,634
576,270
2,805,587
5,837,607 | change
(12)
101.6
7,334.
205.
123.6 | ^{*} Estimate should be used with caution because of the small number of sample returns on which it is based. contrast to the growth experienced by older taxpayers during this 10-year period, the percentage of total itemized deductions claimed by taxpayers 26 to 54 fell eight percentage points during the 10-year span, with this group falling from 69.4 percent of total itemized deductions in 1997 to 61.4 percent of the total in 2007. Each of the three age groups within this 30-year span saw a percentage decrease in their representation of total itemized deductions during the 10-year period. In both 1997 and 2007, the interest paid and taxes paid deductions together accounted for the largest portions of itemized deductions claimed, together accounting for at least 74 percent of total itemized deductions claimed in both years. The interest paid deduction accounted for roughly 40 percent of total itemized deductions in both 1997 and 2007, totaling \$323.8 billion in 1997 and \$524.8 billion in 2007 (Figure E). In both years, taxpayers 35 to 44 claimed the largest amount of interest paid deduction, claim- ing \$110.9 billion in 1997 and \$154.0 billion in 2007. Taxpayers 45 to 54 claimed the second largest amount of interest paid deduction in both years, claiming \$98.9 billion in 1997 and \$152.8 billion in 2007. The taxes paid deduction increased 63.4 percent during the ten years, growing from \$285.1 billion claimed in 1997 to \$465.9 billion claimed 10 years later. In both 1997 and 2007, the taxes paid deduction represented the second largest itemized deduction claimed overall. Taxpayers 45 to 54 claimed the largest amount of this deduction in both years, claiming \$87.1 billion in 1997 and \$138.5 billion 10 years later. For both 1997 and 2007, this accounted for roughly 30 percent of the taxes paid deduction claimed as a whole by all taxpayers. Taxpayers 35 to 44 accounted for the second largest amount of taxes paid during this period, with \$81.1 billion claimed in 1997 and \$107.9 billion claimed in 2007. While taxpayers 35 to 54 claimed the largest percentage of the interest paid and taxes paid deductions in both 1997 ^[1] For comparability, 1997 amounts have been adjusted for inflation to 2007 constant dollars. ^[2] Age for joint returns was based on primary taxpayer's age. **Statistics of Income Bulletin** | **Spring 2011** Figure F ## Total Itemized Deductions and Selected Deductions as a Percentage of Total Itemized Deductions, by Age of Taxpayer, Tax Years 1997 [1] and 2007 | | Total itemized deductions | | Interest paid deduction | | Taxes paid | deduction | Medical and dental expense deduction | | |--------------------|---------------------------|-------|--|--|--|--|--|--| | Age [1] | 1997 | 2007 | 1997
percent of
total itemized
deductions | 2007
percent of
total itemized
deductions | 1997
percent of
total itemized
deductions | 2007
percent of
total itemized
deductions | 1997
percent of
total itemized
deductions | 2007
percent of
total itemized
deductions | | (1) | | (2) | (3) | (4) | (5) | (6) | (7) | (8) | | All returns, total | 100.0 | 100.0 | 40.4 | 39.4 | 35.5 | 34.9 | 4.7 | 5.7 | | Under 18 | 0.0 | 0.0 | 17.9 | 17.0 | 52.6 | 33.6 | 0.6 | 29.5 | | 18 under 26 | 0.8 | 1.1 | 35.1 | 35.6 | 28.8 | 24.4 | 3.0 | 3.8 | | 26 under 35 | 12.0 | 10.4 | 47.4 | 50.1 | 32.5 | 29.4 | 1.3 | 2.0 | | 35 under 45 | 28.9 | 23.6 | 47.9 | 48.9 | 35.0 | 34.2 | 1.5 | 1.9 | | 45 under 55 | 28.5 | 27.4 | 43.3 | 41.9 | 38.1 | 38.0 | 1.6 | 2.6 | | 55 under 65 | 16.2 | 20.7 | 36.1 | 35.9 | 39.1 | 38.0 | 3.7 | 4.8 | | 65 and over | 13.6 | 16.8 | 17.7 | 19.8 | 30.0 | 31.4 | 22.3 | 19.8 | ^[1] Age for joint returns was based on primary taxpayer's age. and 2007, taxpayers 55 and over saw their percentage share of these two deductions grow during the 10-year span, and taxpayers 35 to 54 saw a reduction in their percentage of these two deductions. In 1997, taxpayers aged 35 to 54 accounted for 59.0 percent of the taxes paid deduction and 64.8 percent of the interest paid deduction, while taxpayers 55 and over accounted for 29.3 percent and 20.4 percent of the two deductions, respectively. Ten years later, for taxpayers 35 to 54, these percentages had decreased to 52.9 percent for the taxes paid deduction and 58.5 percent for the interest paid deduction, while the percentages had increased to 37.6 percent of taxes paid deduction and 27.3 percent of the interest paid deduction for taxpayers 55 and over. These numbers coincide with the growth in number of returns filed by this age group, as well as the growth in total itemized deductions seen by this age group. Taxpayers 65 and over claimed by far the most medical and dental expense deductions of any one age group in both years, claiming \$24.3 billion and accounting for 64 percent of the total in 1997, while claiming \$44.3 billion and representing 58 percent of the total in 2007 (Figure E). #### **Tax Credits** Total credits increased dramatically from 1997 to 2007, more than quadrupling in size from the \$15.7 billion claimed in 1997 to \$63.8 billion claimed in 2007 (Figure G). Along with this, the average amount of credits claimed per return increased by more than 40 percent for this time period, growing from more than \$900 per return in 1997 to more than \$1,300 per return in 2007. The primary reason for the large increase in total credits claimed during this period can be attributed to the creation of the child tax credit and education credit, both of which were added to Federal tax law after 1997. As seen in Figures G and H, the addition of the child tax credit and the education credit also altered the composition of total credits. With a total amount of \$31.6 billion reported in 2007, the child tax credit was the largest credit and accounted for roughly half of total credits in that year. The foreign tax credit was the largest credit claimed in 1997, accounting for \$5.3 billion and 33.4 percent of total credits claimed in 1997 (Figure G). For 2007, the foreign tax credit tripled in amount to \$15.4 billion. Yet, despite this substantial increase, it fell to only 24.2 percent of total credits claimed and became the second largest credit. Taxpayers 35 to 44 claimed the largest amount of total credits, compared to all other age groups, in both 1997 and 2007, with total credits claimed growing
from \$5.3 billion in 1997 to \$23.3 billion in 2007, a percent change of 342 percent (Figure G). The child tax credit, of which many taxpayers with children in this age range would be eligible to claim, explains most of the substantial increase in total credits for taxpayers in this age group. In 2007, taxpayers 35 to 44 claimed \$14.6 billion in child tax Statistics of Income Bulletin | Spring 2011 #### Figure G #### Total and Selected Tax Credits, by Age of Taxpayer, Tax Years 1997 [1] and 2007 [Money amounts are in thousands of dollars] | Age [2] | Тс | otal tax credits | | | Foreign tax credit | | | | |--------------------|--|-----------------------------|-------------------|--|--------------------|-------------------|----------------------|--| | Age [2] | 1997 | 2007 | Percentage change | 1997 | 2007 | Percentage change | 1997 | | | | (1) | (2) | (3) | (4) | (5) | (6) | (7) | | | All returns, total | 15,735,084 | 63,778,784 | 305.3 | 3,183,494 | 3,483,152 | 9.4 | 5,262,912 | | | Under 18 | 31,805 | 30,945 | -2.7 | 3,324 | * 210 | -93.7 | 11,698 | | | 18 under 26 | 841,093 | 3,040,988 | 261.6 | 201,564 | 199,058 | -1.2 | 25,309 | | | 26 under 35 | 3,455,727 | 12,594,195 | 264.4 | 1,251,798 | 1,275,414 | 1.9 | 550,528 | | | 35 under 45 | 5,267,473 | 23,276,690 | 341.9 | 1,398,235 | 1,545,188 | 10.5 | 1,570,023 | | | 45 under 55 | 3,274,428 | 15,595,375 | 376.3 | 299,415 | 399,083 | 33.3 | 1,618,825 | | | 55 under 65 | 1,584,704 | 6,028,988 | 280.4 | 26,866 | 58,752 | 118.7 | 796,334 | | | 65 and over | 1,279,853 | 3,211,602 | 150.9 | 2,293 | 5,447 | 137.5 | 690,196 | | | Age [2] | Foreign tax cre | edit—continued | Earned in | come credit to offse
before credits | et income tax | General bu | eral business credit | | | | 2007 | 2007 Percentage 1997 change | | 2007 | Percentage change | 1997 | 2007 | | | | (8) | (9) | (10) | (11) | (12) | (13) | (14) | | | All returns, total | 15,435,196 | 193.3 | 4,868,243 | 933,968 | -80.8 | 1,067,606 | 845,539 | | | Under 18 | 21,222 | 81.4 | 3,288 | 0 | -100.0 | 843 | * 2,895 | | | 18 under 26 | 78,635 | 210.7 | 601,115 | 82,292 | -86.3 | 751 | 1,756 | | | 26 under 35 | 1,177,291 | 113.8 | 1,539,123 | 156,730 | -89.8 | 35,903 | 19,234 | | | 35 under 45 | 4,500,087 | 186.6 | 1,839,969 | 301,337 | -83.6 | 157,641 | 111,191 | | | 45 under 55 | 4,770,049 | 194.7 | 656,426 | 299,988 | -54.3 | 313,317 | 223,103 | | | 55 under 65 | 2,757,311 | 246.3 | 206,677 | 83,512 | -59.6 | 271,614 | 240,172 | | | 65 and over | 2,130,601 | 208.7 | 21,645 | 10,109 | -53.3 | 287,536 | 247,188 | | | Age [2] | General business
credit—
continued | С | hild tax credit | Education cred | | | | | | | Percentage change | 1997 | 2007 | Percentage change | 1997 | 2007 | Percentage change | | | | (15) | (16) | (17) | (18) | (19) | (20) | (21) | | | All returns, total | -20.8 | N/A | 31,556,282 | N/A | N/A | 6,910,412 | N/A | | | Under 18 | 243.4 | N/A | * 4,926 | N/A | N/A | 408 | N/A | | | 18 under 26 | 133.8 | N/A | 1,199,447 | N/A | N/A | 1,350,777 | N/A | | | 26 under 35 | -46.4 | N/A | 8,012,641 | N/A | N/A | 1,525,674 | N/A | | | 35 under 45 | -29.5 | N/A | 14,599,921 | N/A | N/A | 1,244,475 | N/A | | | 45 under 55 | -28.8 | N/A | 6,479,794 | N/A | N/A | 2,049,786 | N/A | | | 55 under 65 | -11.6 | N/A | 1,110,123 | N/A | N/A | 677,736 | N/A | | | 65 and over | -14.0 | N/A | 149,430 | N/A | N/A | 61,556 | N/A | | $^{^{\}star}$ Estimate should be used with caution because of the small number of sample returns on which it is based. credit, which accounted for 62.7 percent of the total credits claimed by taxpayers in this group (Figure H). This also accounted for 46.3 percent of the total child tax credit claimed by all taxpayers (Figure I). Taxpayers 45 to 54 claimed the second largest amount of total credits (\$15.6 billion) in 2007, after claiming the third largest amount of total credits (\$3.3 billion) in 1997. Total credits for these tax-payers increased nearly five-fold during the 10-year period, with this age group experiencing a percentage change of 376 percent during the 10-year period, the largest increase in total credits of any one age group. The child tax credit was the largest credit claimed by this age group in 2007, totaling \$6.5 billion, the third N/A—Not Applicable—credit not available in 1997. ^[1] For comparability, 1997 amounts have been adjusted for inflation to 2007 constant dollars. ^[2] Age for joint returns was based on primary taxpayer's age. Statistics of Income Bulletin | Spring 2011 largest amount of child tax credit claimed by any one age group. Taxpayers 26 to 35 claimed the third largest amount of total credits in 2007, claiming \$12.6 billion, after claiming the second largest amount of total credits in 1997 at \$3.5 billion. The child care credit, which was the largest credit claimed by this age group in 1997 at \$1.3 billion claimed, was supplanted by the child tax credit in 2007 as the largest credit claimed by taxpayers within this age group. For 2007, taxpayers 26 to 35 claimed \$8.0 billion in child tax credit, which represented 63.6 percent of the total credits claimed by taxpayers in this age group. In 1997, the earned income credit used to offset income tax before credits was the second largest credit claimed by all taxpayers, accounting for 30.9 percent of total credits claimed (totaling \$4.9 billion). For 2007, the total amount of earned income credit used to offset income tax before credits fell dramatically, by 80.8 percent, to \$0.9 billion claimed. The decline in earned income credit used to offset income tax before credits in 2007 led to large increases in other parts of the earned income tax credit (EITC), with earned income credit used to offset other taxes growing from 7.2 percent of total EITC in 1997 to 10.5 percent of total EITC in 2007, and with the refundable earned income credit growing from 80.4 percent of total EITC in 1997 to 87.6 percent of total EITC in 2007. The child care credit was the third largest credit claimed in 1997, at \$3.1 billion. For 2007, the education credit was the third largest credit claimed by Figure H ### Total Credits and Selected Credits as a Percentage of Total Credits, by Age of Taxpayer, Tax Years 1997 [1] and 2007 | Age [1] | Total tax credits | | Child ca | re credit | Foreign tax credit | | Earned income credit to offset income tax before credits | | |--------------------|---|-------------------------------|-------------------------------|-------------------------------|-------------------------------|-------------------------------|--|--| | | 1997 | 2007 | 1997 percent of total credits | 2007 percent of total credits | 1997 percent of total credits | 2007 percent of total credits | 1997 percent of total credits | | | | (1) | (2) | (3) | (4) | (5) | (6) | (7) | | | All returns, total | 100.0 | 100.0 | 20.2 | 5.5 | 33.4 | 24.2 | 30.9 | | | Under 18 | 0.2 | 0.0 | 10.5 | 0.7 | 36.8 | 68.6 | 10.3 | | | 18 under 26 | 5.3 | 4.8 | 24.0 | 6.5 | 3.0 | 2.6 | 71.5 | | | 26 under 35 | 22.0 | 19.7 | 36.2 | 10.1 | 15.9 | 9.3 | 44.5 | | | 35 under 45 | 33.5 | 36.5 26.5 | | 6.6 | 29.8 | 19.3 | 34.9 | | | 45 under 55 | 20.8 | 24.5 9.1 | | 2.6 | 49.4 | 30.6 | 20.0 | | | 55 under 65 | 10.1 | 9.5 | 1.7 | 1.0 | 50.3 | 45.7 | 13.0 | | | 65 and over | 8.1 | 5.0 | 0.2 | 0.2 | 53.9 | 66.3 | 1.7 | | | Age [1] | Earned income
credit to offset
income tax
before credits—
continued | General bus | siness credit | Child ta | x credit | Education | ion credit | | | | 2007 percent of total credits | 1997 percent of total credits | 2007 percent of total credits | 1997 percent of total credits | 2007 percent of total credits | 1997 percent of total credits | 2007 percent of total credits | | | | (8) | (9) | (10) | (11) | (12) | (13) | (14) | | | All returns, total | 1.5 | 6.8 | 1.3 | N/A | 49.5 | N/A | 10.8 | | | Under 18 | 0.0 | 2.6 | 9.4 | N/A | 15.9 | N/A | 1.3 | | | 18 under 26 | 2.7 | 0.1 | 0.1 | N/A | 39.4 | N/A | 44.4 | | | 26 under 35 | 1.2 | 1.0 | 0.2 | N/A | 63.6 | N/A | 12.1 | | | 35 under 45 | 1.3 | 3.0 | 0.5 | N/A | 62.7 | N/A | 5.3 | | | 45 under 55 | 1.9 | 9.6 | 1.4 | N/A | 41.5 | N/A | 13.1 | | | 55 under 65 | 1.4 | 17.1 | 4.0 | N/A | 18.4 | N/A | 11.2 | | | 65 and over | 0.3 | 22.5 | 7.7 | N/A | 4.7 | N/A | 1.9 | | N/A-Not applicable - credit not available in 1997. ^[1] Age for joint returns was based on primary taxpayer's age. Statistics of Income Bulletin | Spring 2011 #### Figure I #### Child Tax Credit, by Age of Taxpayer, 2007 [1] [1] Age for joint returns was based on primary taxpayer's age. taxpayers, totaling \$6.9 billion and accounting for 10.8 percent of the total credits claimed by taxpayers. Taxpayers 45 to 54 claimed the largest amount of education credits in 2007, claiming more than \$2.0 billion in credits (Figure H). The general business credit decreased by 20.8 percent between 1997 and 2007, falling from \$1.1 billion claimed in 1997 to \$0.8 billion claimed in 2007 (Figure G). Along with this decrease, the general business credit as a percentage of total credits fell from 6.8 percent in 1997 to 1.3 percent in 2007 (Figure H). For 2007, the group that claimed the largest general business credit was taxpayers 65 and over. For this group, the business credit was second in size only to the foreign tax credit, which represented the majority of this group's total credits. #### Taxable Income and Total Income Tax As seen in Figure J, the number of returns with total income tax grew by just 3.0 percent between 1997 and 2007, despite the 16.8-percent growth in number of returns filed during that period. All age categories under 45 showed a decrease in the number of returns with total income tax and the amount of total income tax paid, while all age categories 45 and over showed
increases in the number of returns with total income tax and the amount of total income tax paid. The child tax credit and, to a lesser degree, the education credit served to eliminate the income tax for many taxpayers under the age of 45 and partially explains why the number of returns with total income tax and the total amount of income tax paid decreased between 1997 and 2007. Taxpayers 45 to 54 paid the largest amount of total income tax in both 1997 and 2007, totaling \$264.6 billion and \$323.4 billion, respectively. These amounts represented 28.0 percent of income taxes in 1997 and 29.0 percent in 2007. Taxpayers 35 to 44 paid the second largest amount of total income tax in 1997, paying \$241.2 billion in tax. This age group, whose total income tax paid decreased more than \$14 billion between 1997 and 2007, accounted for the third largest amount of income tax paid in 2007, totaling \$226.9 billion. Taxpayers 55 to 64 had the largest percentage increase in total income tax paid, with total income tax growing by 58.1 percent between 1997 and 2007, increasing from \$164.7 billion in 1997 to \$260.3 billion in 2007. As such, this group became the second largest age group with respect to total income tax (Figure J). The amount of alternative minimum tax (AMT) paid by taxpayers more than quadrupled from 1997 to 2007, increasing from \$5.2 billion paid in 1997 to \$24.1 billion paid in 2007. The number of returns with reported AMT grew at an even greater rate in the 10-year period, increasing more than 5 times from 0.6 million returns in 1997 to more than 4.1 million returns in 2007. This served to lower the average amount of AMT paid, with the average amount falling from more than \$8,000 paid in 1997 to less than \$6,000 paid in 2007. Accounting for approximately 28 percent of total AMT paid in both 1997 and 2007, taxpayers 45 to 54 reported the largest amount of AMT in both years with \$1.4 billion paid in 1997 and \$6.9 billion paid in 2007. Taxpayers 65 and over paid the second largest amount of alternative minimum tax paid in both years, paying \$1.2 billion in 1997 and \$6.1 billion in 2007. The average amount of AMT paid by taxpayers aged 65 and over decreased from approximately \$10,100 paid 1997 to about \$9,200 paid in 2007. #### **Changes in Law** The following is a summary of Federal tax law and Internal Revenue Service administrative changes that had major bearing on the differences between Statistics of Income Bulletin | Spring 2011 Figure J #### Total Income Tax and Alternative Minimum Tax, by Age of Taxpayer, Tax Years 1997 [1] and 2007 [Money amounts are in thousands of dollars] | | Number of | of returns with total in | ncome tax | Total income tax | | | | | | | |---|------------|--------------------------------|--|---------------------------|--|----------------------------|-----------------------------------|--|--|--| | | 1997 | 2007 | Percent | 19 | 97 | 20 | 07 | | | | | Age [2] | Total | Total | change
from
1997 to 2007 | Total | Percent
of total
income tax | Total | Percent
of total
income tax | | | | | | (1) | (2) | (3) | (4) | (5) | (6) | (7) | | | | | All returns, total | 93,471,200 | 96,272,958 | 3.0 | 944,867,247 | 100.0 | 1,115,760,374 | 100.0 | | | | | Under 18 | 2,899,992 | 1,286,775 | -55.6 | 2,201,901 | 0.2 | 1,275,801 | 0.1 | | | | | 18 under 26 | 13,043,783 | 12,896,144 | -1.1 | 25,093,734 | 2.7 | 22,766,256 | 2.0 | | | | | 26 under 35 | 16,963,479 | 14,467,923 | -14.7 | 113,542,038 | 12.0 | 93,171,247 | 8.4 | | | | | 35 under 45 | 20,922,556 | 17,501,828 | -16.3 | 241,223,561 | 25.5 | 226,947,301 | 20.3 | | | | | 45 under 55 | 16,992,556 | 16,992,556 19,997,207 | | 264,626,886 | 28.0 | 323,389,697 | 29.0 | | | | | 55 under 65 | 10,748,915 | 15,880,837 | 47.7 | 164,663,672 | 17.4 | 260,297,315 | 23.3 | | | | | 65 and over | 11,899,919 | 14,242,243 | 19.7 | 133,515,455 | 14.1 | 187,912,757 | 16.8 | | | | | | | Total income tax—continued | | Alternative minimum tax | | | | | | | | Age [2] | | Percent | 1997 | | 2007 | | Percent change | | | | | , 90 [2] | | change
from
1997 to 2007 | Total | Percent
of total AMT | Total | Total Percent of total AMT | | | | | | | | (8) | (9) | (10) | (11) | (12) | (13) | | | | | All returns, total | | | | | 24,109,512 | 100.0 | 365.9 | | | | | · · Otalilo, total | | 18.1 | 5,174,590 | 100.0 | 24,109,512 | 100.0 | | | | | | Under 18 | | 18.1 -42.1 | 5,174,590
13,357 | 1 00.0
0.3 | 40,566 | 0.2 | 203.7 | | | | | | | - | | | | | | | | | | Under 18 | | -42.1 | 13,357 | 0.3 | 40,566 | 0.2 | 203.7
391.5 | | | | | Under 18
18 under 26 | | -42.1
-9.3 | 13,357
19,097 | 0.3
0.4 | 40,566
93,865 | 0.2
0.4 | 203.7
391.5
181.6 | | | | | Under 18
18 under 26
26 under 35 | | -42.1
-9.3
-17.9 | 13,357
19,097
307,397 | 0.3
0.4
5.9 | 40,566
93,865
865,649 | 0.2
0.4
3.6 | 203.7 | | | | | Under 18
18 under 26
26 under 35
35 under 45 | | -42.1
-9.3
-17.9
-5.9 | 13,357
19,097
307,397
1,151,044 | 0.3
0.4
5.9
22.2 | 40,566
93,865
865,649
4,325,080 | 0.2
0.4
3.6
17.9 | 203.7
391.5
181.6
275.8 | | | | ^[1] For comparability, 1997 amounts have been adjusted for inflation to 2007 constant dollars. the 1997 data and the 2007 data presented in this article. In general, the definitions used in this article are the same as those in Section 4 of *Statistics of Income—Individual Income Tax Returns 2007* Publication 1304. Alternative minimum tax—Beginning in Tax Year 2000, the Tax Relief Extension Act of 1999 allowed individuals to apply personal nonrefundable credits in their full amounts against both their regular and minimum tax. Beginning in Tax Year 2001, the minimum exemption amount was indexed for inflation for most years. Prior to this, the minimum exemption was \$45,000 for a married couple filing a joint return, \$33,750 for singles and heads of households, and \$22,500 for married persons filing separately. By Tax Year 2007, the minimum exemption rose to \$66,250 for a married couple filing a joint return, to \$44,350 for singles and heads of household, and to \$33,125 for married persons filing separately. Also, beginning in 2005, the alternative minimum foreign tax credit, which had been previously limited to 90 percent of tentative minimum tax was allowed to be taken up to the full amount of tentative minimum tax. Capital gain tax rate—Beginning in Tax Year 2003, for long-term gains realized after May 5, 2003, the 8- and 10- percent capital gain tax rates were reduced to 5 percent. The 20-percent rate was reduced to 15 percent. In addition, the 8-percent capital gain rate for qualified 5-year gain did not apply to any gain after May 5, 2003. New tax rates were applied to qualified dividends. The maximum tax rate for qualified dividends was 15 percent (generally 5 percent for taxpayers in the 10- and 15-percent tax brackets). Qualified dividends were ordinary dividends that met certain criteria, including: the dividends must have been paid by a U.S. corporation or a ^[2] Age for joint returns was based on primary taxpayer's age. Statistics of Income Bulletin | Spring 2011 "qualified" foreign corporation; the stock ownership must have met certain holding period requirements; the dividends were not from certain institutions, such as mutual savings banks, cooperative banks, credit unions, tax-exempt organizations, or farmer cooperatives; and the dividends were not for any share of stock that was part of an employee stock ownership plan (ESOP). Child and dependent care credit—Starting with Tax Year 2003, the maximum credit increased to \$1,050 for one qualifying individual and \$2,100 for two or more qualifying individuals from \$800 and \$1,600, respectively, for 2002. The limit on qualifying expenses increased to \$3,000 for one qualifying individual and \$6,000 for two or more individuals (from \$2,400 and \$4,800, respectively, for 2002). The credit could have been as much as 35 percent (previously 30 percent) of a taxpayer's qualified expenses. Child tax credits—Starting with Tax Year 1998, a new credit was allowed for each qualifying child under the age of 17. For Tax Year 2007, the maximum allowable credit per child was \$1,000. In order to be a qualifying child, the person had to be a son, daughter, grandchild, or qualifying foster child for whom the taxpayer claimed a dependency exemption. The credit was refundable for all qualifying children. The credit is phased out by \$50 for each \$1,000 (or fraction thereof) that AGI exceeded: \$110,000 for taxpayers filing jointly; \$55,000 for married filing separately; and \$75,000 for single filers. In addition to the child tax credit, individuals were also eligible to take the additional child tax credit, which was refundable. The taxpayer had to meet the general requirements of the child tax credit in order to qualify for the additional child tax credit. Domestic production activities—Beginning in Tax Year 2005, this deduction equaled 3 percent of the lesser of: (a) qualified production activities income; or (b) taxable income for the taxable year. However, the deduction for a taxable year was limited to 50 percent of the W-2 wages paid by the taxpayer during the calendar year that ends in such taxable year. Qualified production activities include domestic manufacturing, producing, growing, and extracting tangible personal property, computer software, and sound recordings, and the construction and substantial renovation of real property including infrastructure. For Tax Year 2007, this amount increased from 3 percent to 6 percent. Earned income credit—The following rule changes took place after Tax Year 1997 and were in effect for Tax Year 2007: beginning in Tax Year 2002, taxable earned income in AGI was
used to determine the EIC rather than the previous use of the sum of taxable and nontaxable earned income and modified AGI. Also, alternative minimum tax no longer reduced the amount of the credit. New rules applied if a child met the conditions to be a qualifying child of more than one person and also the length of time a foster child had to live with the taxpayer. Beginning in Tax Year 2004, taxpayers who served in the U.S. Armed Forces in a combat zone could have elected to include their nontaxable combat pay in earned income when figuring EIC. Economic Stimulus Act of 2008—The Economic Stimulus Act of 2008 contained a special provision that allowed certain low-income individuals to file a Federal income tax return in order to be eligible to receive an economic stimulus payment. These individuals who would not ordinarily have had a legal requirement to file a Federal income tax return had to report at least \$3,000 of qualifying income (defined as wages, self-employment income, Social Security income, Railroad Retirement benefits, certain Veterans Affairs benefits, and nontaxable combat pay) on their returns. In addition, they could not be claimed as a dependent on someone else's Federal tax return. These returns that were filed for the sole purpose of receiving an economic stimulus payment are not included in any of the statistics in this article. Education credits—Beginning in 1998, the Hope Scholarship Credit and the Lifetime Learning Credit for post-secondary educational expenses were available. Based on eligibility, a taxpayer could claim only one of the credits with respect to a certain student for a certain year. If the student made a tax-free withdrawal from an educational IRA, neither credit could be claimed. For Tax Year 2007, the credits would be phased out for AGI greater than \$47,000 (\$94,000 for married filing jointly) and terminated for AGI more than \$57,000 (\$114,000 for married filing jointly). The Hope Scholarship Credit allowed a maximum credit per student of 100 percent of the first \$1,100 of qualified tuition and related expenses and a 50-percent credit for the next \$1,100 of eligible expenses for enrollment in undergraduate programs. Also, the credit only applied for the first 2 years of post-secondary education. Statistics of Income Bulletin | Spring 2011 Unlike the Hope Scholarship Credit, the Lifetime Learning Credit could be used for qualified tuition and expenses for undergraduate, graduate level, and professional degree courses. The credit could be used for an unlimited number of years, as long as the taxpayer or dependents were enrolled in post-secondary education. This credit applied to expenses paid after June 30, 1998, and a maximum Lifetime Learning Credit of \$2,000 could be claimed per each tax return. Educator expenses—Beginning in Tax Year 2002, a taxpayer who was an eligible educator in kindergarten through grade 12 was able to deduct up to \$250 of expenses even if he or she did not itemize deductions. Exemption amount—For 1997 through 2005 (and previous years), exemption amounts were reduced to zero for taxpayers with adjusted gross incomes greater than certain thresholds. Beginning in 2006, taxpayers could lose no more than two-thirds of the dollar amount of each exemption, so the amount of each exemption could not be reduced to less than \$1,133 for 2007. For 2007, taxpayers could have lost a portion of their exemption benefits if their adjusted gross incomes were above certain amounts (\$117,300 for married persons filing separately; \$156,4000 for single individuals; \$195,500 for heads of household; and \$234,600 for married persons filing jointly or qualifying widow(er)s.) Foreign-earned income—For Tax Year 1997, tax-payers could exclude up to \$70,000 in foreign-earned income from their adjusted gross income. For Tax Year 2007, the amount of the exclusion was \$85,700. Also, beginning in Tax Year 2006, taxpayers who claimed the foreign-earned income exclusion or the foreign housing deduction on Form 2555, Foreign Earned Income, had to use the foreign-earned income tax worksheet to figure their tax. Taxpayers had to refigure their tax on nonexcluded income using the tax tables that would have applied had they not claimed the exclusion. General business credits—For Tax Year 2006, the Energy Tax Incentives Act of 2005 and the Safe, Accountable, Flexible, Efficient Transportation Act of 2005 provided tax incentives for energy efficient buildings and appliances, alternative and clean fuel vehicle credits, and other incentives and credits related to energy production and excise taxes. *Health savings account deduction*—Beginning in Tax Year 2004, a taxpayer could have taken a deduc- tion for contributions to a health savings account. For Tax Year 2007, contributions were not limited to the taxpayers annual health plan deductible. The maximum HSA deduction increased to \$2,850 (\$5,650, if family coverage,). These limits were \$800 higher if the taxpayer was 55 or older (\$1,600 if both spouses were 55 or older). There were also changes that allowed qualified HSA distributions for Tax Year 2007 from flexible spending accounts and individual retirement accounts. Indexing—The following items increased annually from 1997 to 2007 due to indexing for inflation: personal exemption amounts, the basic standard deduction amounts, the tax bracket boundaries, earned income credit boundaries and maximum amounts, and the beginning income amounts for limiting certain itemized deductions and for the phaseout of personal exemptions. Also, the maximum amount of earnings subject to self-employment social security tax increased based on the percentage change in average covered earnings. Individual income tax rate reductions—For Tax Year 1997, income tax rates were 15 percent, 28 percent, 31 percent, 36 percent, and 39.6 percent, depending on the amount of taxable income reported by the taxpayer. For Tax Year 2007, the income tax rates were 10 percent, 15 percent, 25 percent, 28 percent, 33 percent, and 35 percent. Also, beginning in Tax Year 2003, the 15-percent tax bracket was expanded for taxpayers with a filing status of married filing joint to be double that of single taxpayers. Individual retirement arrangement deduction—For Tax Year 2007, the phase-out range for IRA deductions for those covered by a retirement plan began at an income level of \$83,000 if married filing jointly or a qualifying window(er). The phaseout was \$52,000 for a single person or head of household and \$0 for a married person filing a separate return. A taxpayer may have been able to deduct an additional \$3,000 if he or she was a participant in a 401(k) plan and his or her employer was in bankruptcy in an earlier year. Interest paid deduction—Beginning in 2007, taxpayers could treat mortgage insurance premiums paid in connection with home acquisition debt as home mortgage interest. Taxpayers could deduct mortgage insurance premiums for mortgage insurance contracts secured by the taxpayer's first or second home and issued after December 31, 2006. This amount was reported on the Schedule A, line 13. Statistics of Income Bulletin | Spring 2011 Itemized deductions—For Tax Year 2007, taxpayers who had adjusted gross income above \$156,400 (\$78,200 if married filing separately) could have lost part of their deduction for itemized deductions. Starting for Tax Year 2006 and continuing into 2007, the amount by which the deduction was reduced was only two-thirds of the amount of the reduction that would have otherwise applied. Nontaxable combat pay election—Beginning in 2004, members of the U.S. Armed Forces who served in a combat zone could exclude certain pay from their income. The qualified taxpayer's entitlement to the pay must have been fully accrued in a month during which he or she served in a combat zone or were hospitalized as a result of wounds, disease, or injury incurred while serving in the combat zone. However, this nontaxable pay could still be used to gain benefits for both the EIC and additional child tax credit purposes. Personal tax credits—Beginning in 1998 and continuing through 2007, personal tax credits were no longer limited by alternative minimum tax computations. Refundable prior-year minimum tax credit—Beginning in 2007, a refundable credit was available to a taxpayer who had any unused minimum tax credit carryforward from 2004 or earlier years. The taxpayer could qualify for the refundable credit or either part of or the entire unused amount, even if the total amount of the 2007 credit exceeded the tax liability amount. Residential energy credit—Starting in 2006, taxpayers could receive a 10-percent credit for buying qualified energy efficiency improvements for their main homes. The maximum credit was \$500, and no more than \$200 of the credit could be attributable to expenses for windows. Retirement savings contribution credit—Beginning in 2002, a taxpayer could take a credit of up to \$1,000 for qualified retirement savings contributions, if his or her adjusted gross income was less than \$25,000 (\$37,500 if head of household, \$50,000 if married filing jointly). By 2007, these thresholds had increased to \$26,000, \$39,000, and \$52,000, respectively. Sales tax deduction—Starting with Tax Year 2004, a taxpayer could have elected to deduct state and local general sales taxes instead of State and local income taxes as an itemized deduction on Schedule A. This allowed individuals from states with no State income tax, such as Alaska, Florida, Nevada, Texas, Washington, Wyoming, South Dakota, and Tennessee, to take this deduction. Also, this allowed individuals with high sales taxes to take this deduction instead of their State income tax. The taxpayer could have elected to base the sales tax deduction on either actual expenses or the amounts from optional State sales tax tables. Self employed health insurance deduction—Beginning in Tax Year 2003, a self-employed taxpayer was able
to deduct up to 100 percent of health insurance expenses. In Tax Year 1997, self-employed taxpayers could deduct up to 40 percent of their health insurance expenses. Standard deduction amount increased—For 1997, the amount of the standard deduction for a dependent could be equal to the larger of the dependent's earned income or \$650 and not more than the regular standard deduction amount. Beginning in 1998, the amount of the standard deduction for a dependent could be equal to the larger of \$700 or the dependent's earned income plus \$250 (but not more than the regular standard deduction amount). Student loan interest—Beginning in 1998, eligible taxpayers could deduct interest paid on qualified higher educational loans up to \$1,000. By Tax Year 2002 and later, eligible taxpayers were allowed to deduct up to \$2,500 of interest paid on qualified higher educational loans. These loans must have gone toward qualified expenses of the taxpayer, the taxpayer's spouse, or any dependent of the taxpayer at the time the debt was incurred. The income thresholds for taxpayers to claim this adjustment changed over time. By 2007, the taxpayer's modified AGI must have been less than: \$70,000 if single, head of household, or qualifying widow(er), or \$140,000 if married filing jointly. The provision that limited the deduction to interest paid in the first 60 months was eliminated in 2002. Tuition and fees deduction—Starting with Tax Year 2002, a taxpayer was able to deduct, as an adjustment to income, up to \$3,000 of the qualified tuition and fees paid for themselves, a spouse, or dependents, if the taxpayer's modified AGI was less than \$65,000 (\$130,000, if married filing jointly). For 2004, this adjustment was increased to \$4,000 and a taxpayer was able to deduct up to \$2,000, if his or her AGI was higher than the previous limit but not more than \$80,000 (\$160,000 if married filing jointly). This deduction could not be taken if the per- Statistics of Income Bulletin | Spring 2011 son could be claimed as a dependent on another taxpayer's return or if the education credit was claimed for the same student. #### **Data Sources and Limitations** These statistics are based on a sample of individual income tax returns (Forms 1040, 1040A, 1040EZ, and 1040PC (1997 returns only), including electronically filed returns) filed during Calendar Years 1998 and 2008. Returns in the sample were stratified based on: (1) the larger of positive income or negative income (absolute value); (2) the size of business and farm receipts; (3) the presence or absence of specific forms or schedules; and (4) the usefulness of returns for tax policy modeling purposes.⁴ Returns were then selected at rates ranging from .02 percent to 100 percent for 1997 and 0.10 percent to 100 percent for 2007. The 1997 data are based on a sample of 124,913 returns and an estimated final population of 123,045,360 returns. The 2007 data are based on a sample of 336,226 returns and an estimated final population of 153,832,380 returns.^{5,6} Since the data presented here are estimates based on a sample of returns filed, they are subject to sampling error. To properly use the statistical data provided, the magnitude of the potential sampling error must be known; coefficients of variation (CVs) are used to measure that magnitude. Figure K shows estimated CVs for the numbers of returns and money amounts for selected income items. The reliability of estimates based on samples, and the use of coefficients of variation for evaluating the precision of estimates based on samples, are discussed in SOI Sampling Methodology and Data Limitations, later in this issue of the *SOI Bulletin*. #### **Summary** The number of returns filed by individual taxpayers increased from 122.4 million returns in 1997 to 143.0 million returns in 2007. Taxpayers who were 35 to 44 filed the most returns, filing 27.1 million returns in both years. This represented 22 percent of total returns filed in 1997 and 19 percent of total returns filed in 2007. Taxpayers 55 to 64 experienced the largest growth in number of returns filed from 1997 to 2007, with the number of returns filed growing from 12.4 million returns in 1997 to 19.3 million in 2007, a 56-percent increase over the 10-year span. The amount of adjusted gross income (AGI) reported by all taxpayers increased 35 percent in real terms from 1997 to 2007, growing from approximately \$6.4 trillion reported in 1997 to \$8.7 trillion reported 10 years later. Taxpayers 35 to 44 accounted for the largest percentage of total AGI reported in 1997, representing 26.6 percent of the total reported, which was consistent with taxpayers in this age range filing the largest amount of returns compared to all other age ranges. Ten years later, in 2007, this same cohort of taxpayers, now 45 to 54, still accounted for the largest percentage of AGI, representing 25.9 percent of the reported total. Salaries and wages accounted for the largest portion of AGI in both 1997 and 2007, making up 72.7 of total AGI in 1997 and 67.2 percent of total AGI in 2007. In both 1997 and 2007, salaries and wages accounted for slightly more than half of total adjusted gross income for taxpayers under the age of 18. Salaries and wages, as a percent of AGI, peaked for taxpayers in the next age range (18 to 25), representing 94 percent of their total AGI. As ages increased, taxpayer groups experienced total income less dominated by salaries and wages, transitioning from 92 percent of total income for taxpayers 26 to 35 to roughly 17 percent of total income for ages 65 and over. Taxable pensions and annuities were the largest source of income in 1997 for taxpayers 65 and over, totaling \$199.4 billion and accounting for 23.8 percent of AGI. In 2007, for this same age group, taxable gains from the Schedule D were the largest source of income, totaling \$295.7 billion and representing 21.4 percent of total AGI. ⁴ Returns in the sample were stratified based on the presence of one or more of the following forms or schedules: Form 2555, Foreign Earned Income; Form 1116, Foreign Tax Credit (Individual, Fiduciary, or Nonresident Alien Individual); Schedule C, Profit or Loss from Business (Sole Proprietorship); and Schedule F, Profit or Loss from Farming ⁵ For further details on the description of the 1997 sample and the 2007 sample, see Statistics of Income—Individual Income Tax Returns (IRS Publication 1304), 1997 and 2007. ⁶ This population includes an estimated 10,853,574 returns that were excluded from other tables in this report because they contained no income information or represented amended or tentative returns identified after sampling or were filed to receive a stimulus payment only. Individuals only filing for the stimulus payment, those who would not ordinarily have a legal requirement to file a Federal income tax return—had to show on their returns at least \$3,000 of qualifying income (defined as wages, self-employment income, Social Security income, Railroad Retirement benefits, certain Veterans Affairs benefits, and nontaxable combat pay). In addition, they could not be claimed as a dependent on someone else's Federal tax return. Statistics of Income Bulletin | Spring 2011 #### Figure K ## Coefficients of Variation (CVs) for Individual Taxpayers, by Age [1] and Size of Adjusted Gross Income, Tax Years 1997 [2] and 2007 [Coefficients of variation are percentages] | | | Total | | | Under 18 | | | | |--|-----------------------|---------------------|-------------------------|-------------------------|-------------------|-----------------|--------------|------------------------------| | AGI | Number of returns | | CV | | Number | CV | | | | | 1997 | 2007 | 1997 | 2007 | 1997 | 2007 | 1997 | 2007 | | | (1) | (2) | (3) | (4) | (5) | (6) | (7) | (8) | | No adjusted gross income | 918,707 | 1,907,835 | 2.43 | 1.45 | 38,474 | 111,464 | 19.71 | 6.91 | | \$1 under \$5,000 | 13,935,880 | 11,930,752 | 1.40 | 0.80 | 4,104,242 | 2,238,549 | 2.81 | 2.01 | | \$5,000 under \$10,000 | 13,414,246 | 12,114,741 | 1.43 | 0.80 | 608,641 | 627,493 | 7.32 | 3.85 | | \$10,000 under \$15,000 | 13,174,125 | 11,914,564 | 1.42 | 0.82 | 84,194 | 99,477 | 14.59 | 9.23 | | \$15,000 under \$20,000 | 11,393,805 | 11,061,903 | 1.53 | 0.86 | 27,799 | 40,780 | 28.24 | 14.25 | | \$20,000 under \$25,000 | 9,944,746 | 9,963,693 | 1.68 | 0.92 | 14,880 | 21,321 | 37.02 | 20.02 | | \$25,000 under \$30,000 | 8,064,922 | 9,005,338 | 1.86 | 0.97 | 9,126 | 15,857 | 45.32 | 21.75 | | \$30,000 under \$40,000 | 12,966,743 | 14,740,806 | 1.32 | 0.73 | 7,873 | 24,330 | 50.02 | 17.90 | | \$40,000 under \$50,000 | 9,787,857 | 11,150,798 | 1.35 | 0.78 | 3,331 | 8,313 | 57.68 | 29.39 | | \$50,000 under \$75,000 | 15,180,241 | 19,450,744 | 1.05 | 0.49 | 12,305 | 11,769 | 36.11 | 23.73 | | \$75,000 under \$100,000 | 6,454,920 | 11,744,132 | 1.44 | 0.72 | 2,266 | 1,301 | 70.65 | 70.23 | | \$100,000 under \$200,000 | 5,377,899 | 13,457,876 | 1.44 | 0.54 | 1,745 | 7,654 | 44.59 | 29.50 | | \$200,000 under \$500,000 | 1,401,734 | 3,492,353 | 1.32 | 0.66 | 2,029 | 1,259 | 37.62 | 41.25 | | \$500,000 under \$1,000,000 | 261,708 | 651,049 | 1.14 | 0.93 | 454 | 325 | 42.14 | 49.54 | | \$1,000,000 under \$1,500,000 | 65,649 | 166,362 | 1.95 | 1.14 | 125 | 115 | 38.35 | 50.89 | | \$1,500,000 under \$2,000,000 | 25,903 | 70,733 | 1.43 | 0.82 | 75 | 99 | 31.26 | 27.06 | | \$2,000,000 under \$5,000,000 | 38,500 | 108,641 | 0.59 | 0.48 | 62 | 112 | 21.41 | 18.77 | | \$5,000,000 under \$10,000,000 | 9,191 | 28,090 | 0.60 | 0.53 | 32 | 24 | 11.47 | 14.82 | | \$10,000,000 or more | 5,215 | 18,394 | 0.00 | 0.02 | 7 | 10 | 0.00 | 0.00 | | | 18 under 26 | | | | | 26 under 35 | | | | AGI | Number of returns | | CV | | Number of returns | | CV | | | | 1997 | 2007 | 1997 | 2007 | 1997 | 2007 | 1997 | 2007 | | | (9) | (10) | (11) | (12) |
(13) | (14) | (15) | (16) | | No adjusted gross income | 46,113 | 173,108 | 16.72 | 6.20 | 120,073 | 197,370 | 8.44 | 5.52 | | \$1 under \$5,000 | 5,467,299 | 4,976,674 | 2.56 | 1.32 | 1,367,309 | 1,279,875 | 4.99 | 2.66 | | \$5,000 under \$10,000 | 5,252,608 | 5,056,301 | 2.61 | 1.32 | 2,113,154 | 1,817,188 | 3.89 | 2.22 | | \$10,000 under \$15,000 | 3,400,894 | 3,772,379 | 3.30 | 1.55 | 2,532,956 | 2,077,476 | 3.58 | 2.09 | | \$15,000 under \$20,000 | 2,108,509 | 2,905,536 | 4.21 | 1.79 | 2,671,699 | 2,121,382 | 3.52 | 2.09 | | \$20,000 under \$25,000 | 1,384,871 | 2,084,747 | 5.25 | 2.13 | 2,496,484 | 2,172,055 | 3.68 | 2.07 | | \$25,000 under \$30,000 | 877,211 | 1,437,310 | 6.60 | 2.58 | 2,088,156 | 2,114,574 | 4.04 | 2.10 | | \$30,000 under \$40,000 | 783,322 | 1,631,619 | 6.52 | 2.41 | 3,413,956 | 3,348,457 | 2.92 | 1.66 | | \$40,000 under \$50,000 | 307,346 | 685,864 | 9.74 | 3.73 | 2,098,867 | 2,436,509 | 3.54 | 1.91 | | \$50,000 under \$75,000 | 198,631 | 624,055 | 11.88 | 3.87 | 2,647,676 | 3,429,604 | 3.14 | 1.57 | | \$75,000 under \$100,000 | 34,177 | 131,483 | 27.55 | 8.52 | 825,180 | 1,614,422 | 5.47 | 2.38 | | \$100,000 under \$200,000 | 15,305 | 56,043 | 30.61 | 12.00 | 515,438 | 1,296,221 | 5.91 | 2.51 | | | | ,0 | | | 80,877 | 204,116 | 7.26 | 3.85 | | | 3,001 | 7,153 | 27,01 | 18,151 | | | | | | \$200,000 under \$500,000 | 3,001
1,283 | 7,153
2,466 | 27.01
22.95 | 18.15
18.82 | 11.279 | 22.234 | 7.36 | 6.29 | | \$200,000 under \$500,000
\$500,000 under \$1,000,000 | 3,001
1,283
372 | 2,466 | 22.95 | 18.15
18.82
18.04 | 11,279
2,836 | 22,234
5,175 | 7.36
7.77 | 6.29
7.54 | | \$200,000 under \$500,000
\$500,000 under \$1,000,000
\$1,000,000 under \$1,500,000 | 1,283
372 | 2,466
863 | 22.95
19.86 | 18.82
18.04 | 2,836 | 5,175 | 7.77 | 7.54 | | \$200,000 under \$500,000
\$500,000 under \$1,000,000
\$1,000,000 under \$1,500,000
\$1,500,000 under \$2,000,000 | 1,283 | 2,466 | 22.95
19.86
25.07 | 18.82 | 2,836
1,435 | 5,175
1,921 | | 6.29
7.54
6.07
3.40 | | \$200,000 under \$500,000
\$500,000 under \$1,000,000
\$1,000,000 under \$1,500,000 | 1,283
372
117 | 2,466
863
254 | 22.95
19.86 | 18.82
18.04
16.75 | 2,836 | 5,175 | 7.77
6.98 | 7.54
6.07 | Footnotes at end of figure. Statistics of Income Bulletin | Spring 2011 #### Figure K—Continued #### Coefficients of Variation (CVs) for Individual Taxpayers, by Age [1] and Size of Adjusted Gross Income, Tax Years 1997 [2] and 2007—Continued [Coefficients of variation are percentages] | | | 35 under 45 | | | | 45 under 55 | | | |---|--|--|--|--------------------------------------|---|---|--------------------------------------|--------------------------------------| | AGI | Number | r of returns | С | V | Number | of returns | C | V | | | 1997 | 2007 | 1997 | 2007 | 1997 | 2007 | 1997 | 2007 | | | (17) | (18) | (19) | (20) | (21) | (22) | (23) | (24) | | No adjusted gross income | 194,357 | 297,104 | 6.52 | 3.91 | 194,355 | 352,399 | 6.23 | 3.45 | | \$1 under \$5,000 | 1,190,409 | 1,006,945 | 5.16 | 2.94 | 645,023 | 872,581 | 6.60 | 3.10 | | \$5,000 under \$10,000 | 1,903,136 | 1,357,345 | 3.94 | 2.53 | 999,403 | 1,197,892 | 5.30 | 2.65 | | \$10,000 under \$15,000 | 2,313,880 | 1,732,903 | 3.58 | 2.25 | 1,442,416 | 1,319,652 | 4.49 | 2.57 | | \$15,000 under \$20,000 | 2,348,220 | 1,748,741 | 3.58 | 2.27 | 1,325,545 | 1,480,796 | 4.68 | 2.45 | | \$20,000 under \$25,000 | 2,255,057 | 1,819,713 | 3.72 | 2.24 | 1,393,946 | 1,584,791 | 4.55 | 2.38 | | \$25,000 under \$30,000 | 2,019,408 | 1,788,550 | 3.86 | 2.26 | 1,199,555 | 1,527,976 | 4.85 | 2.42 | | \$30,000 under \$40,000 | 3,356,162 | 3,188,001 | 2.82 | 1.68 | 2,515,346 | 2,804,275 | 3.23 | 1.77 | | \$40,000 under \$50,000 | 2,862,072 | 2,526,199 | 2.93 | 1.86 | 2,201,875 | 2,328,941 | 3.28 | 1.92 | | \$50,000 under \$75,000 | 4,735,290 | 4,511,059 | 2.25 | 1.33 | 3,809,117 | 4,572,408 | 2.47 | 1.31 | | \$75,000 under \$100,000 | 1,966,711 | 2,913,463 | 3.33 | 1.72 | 1,959,194 | 3,078,779 | 3.30 | 1.65 | | \$100,000 under \$200,000 | 1,498,163 | 3,266,051 | 3.25 | 1.48 | 1,710,560 | 3,950,974 | 2.92 | 1.31 | | \$200,000 under \$500,000 | 392,477 | 787,011 | 3.04 | 1.77 | 455,928 | 1,095,725 | 2.66 | 1.46 | | \$500,000 under \$1,000,000 | 66,136 | 131,883 | 2.88 | 2.44 | 85,418 | 211,483 | 2.48 | 1.87 | | \$1,000,000 under \$1,500,000 | 14,467 | 29,357 | 3.28 | 3.09 | 21,263 | 53,427 | 2.54 | 2.20 | | \$1,500,000 under \$2,000,000 | 5,565 | 12,538 | 3.47 | 2.30 | 7,910 | 22,579 | 2.85 | 1.67 | | \$2,000,000 under \$5,000,000 | 7,552 | 18,189 | 1.97 | 1.46 | 11,687 | 34,284 | 1.40 | 1.04 | | \$5,000,000 under \$10,000,000 | 1,721 | 4,343 | 1.53 | 1.50 | 2,760 | 8,458 | 1.15 | 1.04 | | \$10,000,000 or more | 941 | 2,801 | 0.00 | 0.09 | 1,578 | 5,465 | 0.00 | 0.05 | | | | 55 under 65 | | | | 65 and over | | | | AGI | Number | of returns | С | V | Number | of returns | C | V | | | 1997 | 2007 | 1997 | 2007 | 1997 | 2007 | 1997 | 2007 | | | (25) | (26) | (27) | (28) | (29) | (30) | (31) | (32) | | No adjusted gross income | 127,793 | 329,662 | 7.49 | 3.85 | 197,541 | 446,729 | 7.31 | 3.77 | | \$1 under \$5,000 | 373,715 | 629,323 | 7.70 | 3.63 | 787,881 | 926,806 | 5.46 | 3.02 | | \$5,000 under \$10,000 | 742,309 | 762,686 | 5.90 | 3.25 | 1,794,994 | 1,295,836 | 3.62 | 2.51 | | \$10,000 under \$15,000 | 991,404 | 936,077 | 5.15 | 2.97 | 2,408,382 | 1,976,600 | 3.09 | 2.05 | | \$15,000 under \$20,000 | 973,077 | 1,039,584 | 5.18 | 2.84 | 1,938,955 | 1,725,084 | 3.44 | 2.19 | | \$20,000 under \$25,000 | 1,049,232 | 1,026,355 | 5.11 | 2.89 | 1,350,275 | 1,254,711 | 4.12 | 2.57 | | \$25,000 under \$30,000 | 911,539 | 1,051,909 | 5.21 | 2.85 | 959,928 | 1,069,162 | 4.73 | 2.79 | | \$30,000 under \$40,000 | 1,534,932 | 1,976,125 | 3.84 | 2.06 | 1,355,153 | 1,767,999 | 3.93 | 2.13 | | \$40,000 under \$50,000 | 1,388,291 | 1,790,997 | 3.91 | 2.13 | 926,075 | 1,373,975 | 4.59 | 2.39 | | \$50,000 under \$75,000 | 2,105,926 | 2 402 424 | 3.11 | 1.48 | 1,671,297 | 2,818,724 | 3.41 | 1.62 | | | 2,100,020 | 3,483,124 | 0.11 | | | | | 2.11 | | \$75,000 under \$100,000 | 928,552 | 2,295,954 | 4.64 | 1.86 | 738,840 | 1,708,730 | 4.86 | | | \$75,000 under \$100,000
\$100,000 under \$200,000 | | | | 1.86
1.50 | 738,840
701,024 | 1,708,730
1,946,088 | 4.86
3.81 | 1.77 | | | 928,552 | 2,295,954 | 4.64 | | | | | | | \$100,000 under \$200,000 | 928,552
935,663 | 2,295,954
2,934,846 | 4.64
3.66 | 1.50 | 701,024 | 1,946,088 | 3.81 | 1.77 | | \$100,000 under \$200,000
\$200,000 under \$500,000 | 928,552
935,663
244,928 | 2,295,954
2,934,846
811,766 | 4.64
3.66
3.40 | 1.50
1.70 | 701,024
222,493 | 1,946,088
585,322 | 3.81
3.38 | 1.77
1.96 | | \$100,000 under \$200,000
\$200,000 under \$500,000
\$500,000 under \$1,000,000 | 928,552
935,663
244,928
53,701 | 2,295,954
2,934,846
811,766
161,999 | 4.64
3.66
3.40
2.89 | 1.50
1.70
2.12 | 701,024
222,493
43,436 | 1,946,088
585,322
120,659 | 3.81
3.38
3.31 | 1.77
1.96
2.38 | | \$100,000 under \$200,000
\$200,000 under \$500,000
\$500,000 under \$1,000,000
\$1,000,000 under \$1,500,000 | 928,552
935,663
244,928
53,701
14,774 | 2,295,954
2,934,846
811,766
161,999
45,103 | 4.64
3.66
3.40
2.89
7.08 | 1.50
1.70
2.12
2.32 | 701,024
222,493
43,436
11,812 | 1,946,088
585,322
120,659
32,322 | 3.81
3.38
3.31
3.05 | 1.77
1.96
2.38
2.70 | | \$100,000 under \$200,000
\$200,000 under \$500,000
\$500,000 under \$1,000,000
\$1,000,000 under \$1,500,000
\$1,500,000 under \$2,000,000 | 928,552
935,663
244,928
53,701
14,774
6,063 | 2,295,954
2,934,846
811,766
161,999
45,103
18,782 | 4.64
3.66
3.40
2.89
7.08
3.23 | 1.50
1.70
2.12
2.32
1.84 | 701,024
222,493
43,436
11,812
4,737 | 1,946,088
585,322
120,659
32,322
14,559 | 3.81
3.38
3.31
3.05
3.57 | 1.77
1.96
2.38
2.70
2.10 | ^[1] Age for joint returns was based on primary taxpayer's age. ^[2] For comparability, 1997 amounts have been adjusted for inflation to 2007 constant dollars. Statistics of Income Bulletin | Spring 2011 From 1997 to 2007, total adjustments doubled from \$60.7 billion to more than \$123.0 billion. Taxpayers 45 to 54 claimed the largest amount of adjustments in both 1997 and 2007, with total adjustments claimed by this age group accounting for 32.1 percent of total adjustments in 1997 and 30.8 percent of total adjustments in 2007, increasing 94.3 percent from \$19.5 billion to \$37.9 billion. For taxpayers 18 to 25, the addition of new adjustments, such as the student loan interest deduction and the tuition and fees deduction, directly attributed to a large increase in total adjustments between the 2 years. For taxpayers within this age range, total adjustments more than tripled from \$1.2 billion claimed in 1997 to \$4.4 billion in 2007, with the two new adjustments accounting for approximately 68 percent of the total adjustments claimed by this age group in 2007. Total itemized deductions increased from \$802.1 billion in 1997 to \$1.3 trillion in 2007, representing an overall increase of 66.2 percent during the period. Taxpayers 35 to 44 claimed the largest amount of itemized deductions in 1997 at \$231.8 billion, and, 10 years later, this same cohort (than 45 to 54) claimed the largest amount of
itemized deductions at \$364.7 billion. The deduction for interest paid was the largest itemized deduction claimed by taxpayers 26 to 55, accounting for 40 percent or more of their total deductions in both years. In both 1997 and 2007, the taxes paid deduction was the largest itemized deduction for taxpayers 55 and older, representing more than 30 percent of their total deductions in both years. Quadrupling in size from 1997 to 2007, total credits claimed rose from \$15.7 billion in 1997 to \$63.8 billion in 2007. The addition of the child tax credit, education credit, and retirement savings added to the huge increase in total credits during this period. Before the creation of these new credits, the foreign tax credit accounted for the largest portion of total credits in 1997, accounting for 33.4 percent of total credits that year and totaling \$5.3 billion. Ten years later, the child tax credit, which was created in 1998, accounted for nearly half of total credits claimed in 2007, totaling \$31.6 billion. Taxpavers 35 to 44 claimed the largest amount of credits in both 1997 and 2007, claiming \$5.3 billion in credits in 1997 (33.5 percent of total credits), rising to \$23.3 billion claimed in 2007 (36.5 percent of total credits). Taxpayers in this age range claimed nearly half of the total child tax credits claimed by all taxpayers in 2007, claiming \$14.6 billion in credit in this year. Total income tax for all taxpayers increased 18.1 percent from 1997 to 2007, growing from \$944.9 billion to \$1.1 trillion. Taxpayers 45 to 54 accounted for the largest portion of total income tax in both 1997 and 2007, with \$264.6 billion paid in 1997 and \$323.4 billion paid in 2007. Total tax within this age range accounted for 28.0 percent of overall total income tax in 1997 and 29.0 percent of income tax in 2007. Taxpayers within this same age range also paid the largest amount of alternative minimum tax (AMT) in both years, totaling \$1.4 billion (27.8 percent of total AMT paid) in 1997 and growing to \$6.9 billion (28.7 percent of total AMT paid) in 2007. Statistics of Income Bulletin | Spring 2011 Table 1a. All Returns: Sources of Income, Adjustments, and Tax Items, by Age and Marital Status, Tax Year 1997 [All figures are estimates based on samples—money amounts are in thousands of dollars] | Marital status
and age [1] | Number
of
returns | Adjusted gross
income
(less deficit) | Salaries a | nd wages | Taxable | interest | Tax-exemp | ot interest | |---|-------------------------|--|-------------------------|----------------------------|------------------------|------------------------|-------------------|--------------------| | | | | Number of returns | Amount | Number of returns | Amount | Number of returns | Amount | | | (1) | (2) | (3) | (4) | (5) | (6) | (7) | (8) | | All returns, total | 122,421,991 | 4,969,949,986 | 104,404,985 | 3,613,918,456 | 67,300,571 | 171,700,242 | 4,925,914 | 49,016,921 | | Under 18 | 4,917,659 | 18,185,397 | 3,299,201 | 9,684,779 | 2,123,260 | 1,430,679 | 111,167 | 131,377 | | 18 under 26 | 19,881,320 | 247,309,405 | 19,514,784 | 233,294,187 | 5,616,802 | 2,039,724 | 102,970 | 315,622 | | 26 under 35 | 22,989,617 | 763,522,084 | 22,191,366 | 704,143,327 | 9,038,250 | 5,172,774 | 159,162 | 579,338 | | 35 under 45 | 27,131,726 | 1,321,428,320 | 25,620,388 | 1,123,905,521 | 14,168,918 | 14,797,433 | 488,984 | 2,948,559 | | 45 under 55 | 19,982,879 | 1,235,554,002 | 18,456,023 | 975,056,014 | 13,155,264 | 25,330,907 | 852,997 | 6,190,527 | | 55 under 65 | 12,395,390 | 734,380,020 | 10,438,782 | 458,568,648 | 9,534,088 | 31,219,916 | 822,407 | 7,484,482 | | 65 and over | 15,123,400 | 649,570,757 | 4,884,442 | 109,265,980 | 13,663,989 | 91,708,809 | 2,388,226 | 31,367,016 | | Joint returns and returns of surviving spouses, total | 49,227,325 | 3,335,007,786 | 42,283,828 | 2,364,989,948 | 36,129,963 | 106,052,251 | 2,987,142 | 30,489,835 | | Under 26 | 1,656,660 | 48,414,982 | 1,635,350 | 46,276,794 | 587,995 | 149,586 | 9,591 | 14,127 | | 26 under 35 | 8,278,335 | 422,386,860 | 8,022,126 | 385,973,985 | 4,571,190 | 2,507,981 | 97,949 | 268,995 | | 35 under 45 | 13,002,498 | 924,325,942 | 12,431,668 | 771,753,584 | 8,928,364 | 10,344,072 | 369,171 | 2,042,227 | | 45 under 55 | 11,020,125 | 930,190,451 | 10,433,537 | 723,224,272 | 8,500,798 | 18,746,072 | 629,270 | 4,749,568 | | 55 under 65 | 7,476,597 | 570,796,470 | 6,504,519 | 352,698,972 | 6,318,047 | 22,858,026 | 574,924 | 5,606,069 | | 65 and over | 7,793,111 | 438,893,082 | 3,256,627 | 85,062,341 | 7,223,569 | 51,446,514 | 1,306,236 | 17,808,849 | | Returns of married persons filing separately, total | 2,620,881 | 88,613,224 | 2,337,754 | 67,258,473 | 1,156,678 | 3,287,054 | 53,885 | 1,077,954 | | Under 26 | 208,661 | 2,908,706 | 204,950 | 2,831,094 | 37,263 | 5,693 | ** | ** | | 26 under 35 | 611,879 | 14,976,008 | 571,677 | 13,944,917 | 187,187 | 115,532 | ** 1,297 | ** 20,354 | | 35 under 45 | 866,438 | 28,939,664 | 816,557 | 25,204,623 | 358,897 | 493,420 | 5,678 | 80,965 | | 45 under 55 | 539,019 | 20,756,932 | 484,539 | 16,276,406 | 285,322 | 676,194 | 12,772 | 185,358 | | 55 under 65 | 266,158 | 12,702,151 | 213,147 | 7,503,682 | 181,904 | 763,718 | 7,986 | 138,645 | | 65 and over | 128,727 | 8,329,761 | 46,884 | 1,497,752 | 106,105 | 1,232,497 | 26,151 | 652,632 | | Returns of heads of households, total | 16,855,280 | 378,339,276 | 15,856,542 | 331,765,953 | 4,375,698 | 4,256,201 | 124,877 | 899,103 | | Under 26 | 2,162,476 | 24,594,948 | 2,140,770 | 23,803,435 | 122,046 | 17,136 | ** | ** | | 26 under 35 | 4,525,859 | 80,335,710 | 4,391,319 | 76,559,804 | 645,093 | 247,473 | ** 4,439 | ** 21,380 | | 35 under 45 | 5,862,141 | 138,583,309 | 5,544,695 | 126,352,441 | 1,538,983 | 829,977 | 14,624 | 103,259 | | 45 under 55 | 2,951,685 | 96,010,209 | 2,745,996 | 81,702,376 | 1,276,775 | 1,274,253 | 46,359 | 281,339 | | 55 under 65 | 954,601 | 27,501,111 | 835,404 | 19,761,125 | 497,048 | 668,944 | 21,524 | 135,879 | | 65 and over | 398,518 | 11,313,991 | 198,356 | 3,586,771 | 295,753 | 1,218,417 | 37,931 | 357,246 | | Single returns, total | 53,718,505 | 1,167,989,700 | 43,926,862 | 849,904,082 | 25,638,233 | 58,104,736 | 1,760,011 | 16,550,029 | | Under 26
26 under 35 | 20,771,181 | 189,576,167 | 18,832,914
9,206,243 | 170,067,643 | 6,992,758
3,634,781 | 3,297,987 | 204,533 | 432,124 | | 26 under 35
35 under 45 | 9,573,544
7,400,649 | 245,823,505
229,579,405 | 9,206,243
6,827,468 | 227,664,620
200,594,874 | 3,634,781 | 2,301,788
3,129,964 | 55,488
99,512 | 269,357
722,109 | | 45 under 45 | 5,472,051 | 188,596,411 | 4,791,950 | 153,852,960 | 3,342,674 | 3,129,964
4,634,388 | 164,595 | 974,262 | | 55 under 65 | 3,698,035 | 123,380,289 | 2,885,712 | 78,604,870 | 2,537,089 | 6,929,228 | 217,973 | 1,603,889 | | 65 and over | 6,803,044 | 191,033,924 | 1,382,574 | 19,119,116 | 6,038,563 | 37,811,380 | 1,017,909 | 12,548,289 | | | 5,005,044 | 101,000,024 | 1,002,014 | 10,110,110 | 0,000,000 | 07,011,000 | 1,017,000 | 12,070,203 | Statistics of Income Bulletin | Spring 2011 Table 1a. All Returns: Sources of Income, Adjustments, and Tax Items, by Age and Marital Status, Tax Year 1997—Continued [All figures are estimates based on samples—money amounts are in thousands of dollars] | Madial | Divide | ends | State income | e tax refunds | Alimony | received | Business or | profession | |---|-------------------|-------------|-------------------|---------------|-------------------|-----------|-------------------|-------------| | Marital status
and age [1] | | | | | | | Net ind | come | | | Number of returns | Amount | Number of returns | Amount | Number of returns | Amount | Number of returns | Amount | | | (9) | (10) | (11) | (12) | (13) | (14) | (15) | (16) | | All returns, total | 29,507,639 | 120,493,432 | 19,218,388 | 14,094,351 | 413,109 | 4,965,883 | 12,701,731 | 210,585,238 | | Under 18 | 1,593,529 | 1,620,714 | 27,386 | 29,079 | * 999 | * 70636 | 60,043 | 109,910 | | 18 under 26 | 1,499,465 | 1,744,492 | 207,069 | 79,292 | * 2,312 | * 4,422 | 663,681 | 3,132,981 | | 26 under 35 | 3,187,149 | 4,435,490 | 2,833,452 | 1,466,119 | 27,002 | 144,093 | 2,149,078 | 22,637,380 | | 35 under 45 | 5,374,886 | 11,142,807 | 6,065,834 | 4,074,907 | 97,008 | 911,529 | 3,799,018 | 67,136,870 | | 45 under 55 | 5,619,263 | 19,135,853 | 5,414,707 | 4,191,754 | 140,408 | 1,858,763 | 3,076,610 | 67,034,054 | | 55 under 65 | 4,456,737 | 21,323,578 | 3,004,369 | 2,449,123 | 94,377 | 1,345,086 | 1,760,380 | 35,728,910 | | 65 and over | 7,776,610 | 61,090,498 | 1,665,572 | 1,804,078 | 51,002 | 631,355 | 1,192,920 | 14,805,134 | | Joint returns and returns of surviving spouses, total | 16,692,311 | 75,512,745 | 13,093,279 | 10,567,679 | 17,262 | 120,048 | 8,210,702 | 158,874,676 | | Under 26 | 104,427 | 53,177 | 66,479 | 27,137 | 0 | 0 | 149,022 | 780,922 | | 26 under 35 | 1,700,446 | 2,278,652 | 1,876,592 | 1,013,270 | * 2,110 | * 12,694 | 1,224,688 | 14,920,261 | | 35 under 45 | 3,671,895 | 7,725,800 | 4,292,073 | 3,054,118 | * 2,836 | * 24,857 | 2,481,305 | 50,070,859 | | 45 under 55 | 3,912,608 | 14,072,824 | 3,735,624 | 3,205,098 | 4,526 | 24,178 | 2,135,219 | 51,836,868 | | 55 under 65 | 3,096,081 | 15,601,523 | 2,103,472 | 1,963,363 | 6,661 | 56,609 | 1,321,530 | 29,371,213 | | 65 and over | 4,206,854 | 35,780,770 | 1,019,037 | 1,304,692 | * 1,129 | 1,710 | 898,936 | 11,894,553 | | Returns of married persons filing separately, total | 398,026 | 2,392,978 | 540,923 | 305,222 | 12,373 | 60,524 | 229,868 | 3,703,950 | | Under 26 | * 1,202 | * 2,819 | * 4,224 | * 221 | * 1,110 | * 49 | * 7,305 | * 23,075 | | 26 under 35 | 67,778 | 76,153 | 92,660 | 35,521 | * 2,893 | * 2,407 | 46,168 | 409,924 | | 35 under 45 | 101,427 | 374,507 | 190,588 | 98,477 | * 1,322 | *
9,430 | 73,129 | 1,256,855 | | 45 under 55 | 100,852 | 429,616 | 151,317 | 87,222 | * 7,040 | * 48,182 | 56,463 | 918,618 | | 55 under 65 | 68,320 | 651,723 | 82,426 | 46,739 | * 8 | * 455 | 34,036 | 763,709 | | 65 and over | 58,447 | 858,159 | 19,707 | 37,043 | 0 | 0 | 12,766 | 331,769 | | Returns of heads of households, total | 1,285,052 | 3,085,739 | 1,431,217 | 867,721 | 166,403 | 2,086,756 | 1,190,226 | 12,855,981 | | Under 26 | * 8,463 | * 15,858 | * 12,420 | * 2,267 | 0 | 0 | 91,463 | 442,038 | | 26 under 35 | 122,846 | 146,849 | 174,210 | 78,470 | * 10,642 | * 58,849 | 268,403 | 1,933,075 | | 35 under 45 | 429,467 | 585,158 | 559,652 | 356,699 | 63,841 | 580,021 | 465,183 | 4,759,180 | | 45 under 55 | 414,004 | 1,074,515 | 493,325 | 333,107 | 69,871 | 1,101,774 | 286,565 | 4,640,181 | | 55 under 65 | 172,173 | 563,236 | 152,372 | 71,722 | 18,739 | 306,260 | 61,489 | 825,815 | | 65 and over | 138,100 | 700,123 | 39,238 | 25,455 | * 3,309 | * 39,852 | 17,125 | 255,692 | | Single returns, total | 11,132,250 | 39,501,970 | 4,152,970 | 2,353,728 | 217,071 | 2,698,555 | 3,070,935 | 35,150,632 | | Under 26 | 2,978,902 | 3,293,351 | 151,331 | 78,744 | * 2,201 | * 75,009 | 475,935 | 1,996,855 | | 26 under 35 | 1,296,079 | 1,933,835 | 689,990 | 338,858 | * 11,357 | * 70,144 | 609,819 | 5,374,120 | | 35 under 45 | 1,172,098 | 2,457,342 | 1,023,521 | 565,613 | 29,010 | 297,220 | 779,401 | 11,049,976 | | 45 under 55 | 1,191,800 | 3,558,898 | 1,034,440 | 566,327 | 58,972 | 684,628 | 598,362 | 9,638,387 | | 55 under 65 | 1,120,163 | 4,507,097 | 666,098 | 367,298 | 68,968 | 981,761 | 343,325 | 4,768,173 | | 65 and over Footnotess at end of table. | 3,373,208 | 23,751,447 | 587,590 | 436,888 | 46,564 | 589,793 | 264,093 | 2,323,120 | Statistics of Income Bulletin | Spring 2011 Table 1a. All Returns: Sources of Income, Adjustments, and Tax Items, by Age and Marital Status, Tax Year 1997—Continued [All figures are estimates based on samples—money amounts are in thousands of dollars] | | Busine profession— | | | Sales of cap | ital assets reporte | d on Form 1040, | Schedule D | | |---|--------------------|------------|-------------------|--------------|---------------------|-----------------|-------------------|-------------| | Marital status
and age [1] | Net lo | oss | Taxable | net gain | Taxable | net loss | Short-term o | apital gain | | | Number of returns | Amount | Number of returns | Amount | Number of returns | Amount | Number of returns | Amount | | | (17) | (18) | (19) | (20) | (21) | (22) | (23) | (24) | | All returns, total | 4,235,845 | 23,844,022 | 19,765,289 | 364,828,909 | 4,474,823 | 8,745,642 | 5,361,943 | 37,288,962 | | Under 18 | * 8,839 | * 12,935 | 1,378,992 | 4,313,419 | 71,059 | 80,692 | 228,384 | 378,945 | | 18 under 26 | 157,570 | 446,845 | 1,018,090 | 4,427,308 | 119,494 | 145,242 | 203,035 | 650,946 | | 26 under 35 | 721,880 | 3,426,224 | 2,145,832 | 16,083,809 | 455,908 | 715,330 | 630,026 | 3,016,047 | | 35 under 45 | 1,144,352 | 5,421,784 | 3,502,326 | 58,900,724 | 846,088 | 1,569,547 | 1,024,584 | 8,686,575 | | 45 under 55 | 1,127,286 | 7,161,638 | 3,673,069 | 88,126,758 | 950,440 | 1,926,772 | 1,089,639 | 8,953,021 | | 55 under 65 | 688,747 | 4,239,830 | 2,956,147 | 83,026,083 | 784,516 | 1,677,457 | 833,348 | 7,077,269 | | 65 and over | 387,171 | 3,134,767 | 5,090,832 | 109,950,808 | 1,247,319 | 2,630,602 | 1,352,927 | 8,526,160 | | Joint returns and returns of surviving spouses, total | 2,962,916 | 16,607,485 | 11,163,112 | 268,968,736 | 2,774,681 | 5,551,079 | 3,198,817 | 26,642,383 | | Under 26 | 61,837 | 149,951 | 78,064 | 343,923 | * 6,703 | * 1,340 | 18,727 | 98,797 | | 26 under 35 | 421,470 | 2,052,492 | 1,192,763 | 9,530,217 | 288,928 | 452,798 | 343,507 | 1,715,139 | | 35 under 45 | 830,822 | 3,693,570 | 2,466,047 | 46,361,764 | 548,885 | 1,012,245 | 704,638 | 6,757,774 | | 45 under 55 | 821,590 | 5,326,009 | 2,525,686 | 69,610,614 | 687,686 | 1,389,814 | 744,989 | 6,637,191 | | 55 under 65 | 555,564 | 3,363,557 | 2,107,743 | 67,778,421 | 537,441 | 1,180,175 | 600,586 | 5,498,001 | | 65 and over | 271,632 | 2,021,906 | 2,792,810 | 75,343,796 | 705,038 | 1,514,707 | 786,370 | 5,935,480 | | Returns of married persons filing separately, total | 85,383 | 794,985 | 238,043 | 10,050,667 | 68,848 | 88,863 | 82,373 | 1,327,748 | | Under 26 | * 3,103 | * 14,815 | * 1,202 | * 5,778 | 0 | 0 | ** | ** | | 26 under 35 | 14,197 | 93,690 | 34,961 | 479,830 | 13,812 | 19,203 | ** 11,066 | ** 137,586 | | 35 under 45 | 22,132 | 182,813 | 56,775 | 1,879,902 | 6,843 | 8,876 | 22,772 | 302,207 | | 45 under 55 | 34,273 | 275,987 | 64,543 | 2,481,189 | 24,236 | 27,797 | 25,507 | 315,681 | | 55 under 65 | 9,086 | 145,386 | 43,370 | 2,705,786 | 14,288 | 18,562 | 10,809 | 347,443 | | 65 and over | 2,592 | 82,295 | 37,191 | 2,498,182 | 9,668 | 14,426 | 12,220 | 224,831 | | Returns of heads of households, total | 234,512 | 1,437,815 | 832,168 | 8,038,482 | 199,972 | 369,702 | 218,851 | 804,990 | | Under 26 | * 3,112 | * 9,587 | 12,075 | 27,604 | 0 | 0 | ** | ** | | 26 under 35 | 55,945 | 301,352 | 67,946 | 346,315 | 12,229 | 16,115 | ** 28,494 | ** 49,385 | | 35 under 45 | 73,496 | 490,754 | 235,345 | 1,688,335 | 72,644 | 144,527 | 69,947 | 216,134 | | 45 under 55 | 68,226 | 423,753 | 293,224 | 3,463,270 | 73,163 | 126,989 | 70,147 | 294,150 | | 55 under 65 | 25,833 | 162,931 | 114,328 | 1,328,459 | 27,560 | 46,413 | 27,987 | 156,913 | | 65 and over | 7,901 | 49,438 | 109,251 | 1,184,498 | 14,375 | 35,658 | 22,276 | 88,409 | | Single returns, total | 953,033 | 5,003,737 | 7,531,966 | 77,771,025 | 1,431,322 | 2,735,998 | 1,861,902 | 8,513,842 | | Under 26 | 98,357 | 285,426 | 2,305,740 | 8,363,422 | 183,850 | 224,594 | 410,282 | 916,654 | | 26 under 35 | 230,268 | 978,691 | 850,162 | 5,727,447 | 140,938 | 227,214 | 249,369 | 1,128,377 | | 35 under 45 | 217,901 | 1,054,647 | 744,159 | 8,970,723 | 217,715 | 403,900 | 227,227 | 1,410,461 | | 45 under 55 | 203,197 | 1,135,889 | 789,618 | 12,571,685 | 165,355 | 382,173 | 248,996 | 1,705,999 | | 55 under 65 | 98,265 | 567,955 | 690,706 | 11,213,417 | 205,228 | 432,307 | 193,966 | 1,074,911 | | 65 and over | 105,046 | 981,128 | 2,151,580 | 30,924,332 | 518,237 | 1,065,811 | 532,061 | 2,277,440 | Statistics of Income Bulletin | Spring 2011 Table 1a. All Returns: Sources of Income, Adjustments, and Tax Items, by Age and Marital Status, Tax Year 1997—Continued [All figures are estimates based on samples—money amounts are in thousands of dollars] | | | | | | | ule D—continued | | | |---|-------------------|-------------|-------------------|--------------|----------------------------|-----------------|-------------------------------------|-----------| | Marital status
and age [1] | Short-term c | apital loss | Short-term los | ss carryover | Short-term other forms (21 | • | Short-term loss
forms (4684, 678 | | | | Number of returns | Amount | Number of returns | Amount | Number of returns | Amount | Number of returns | Amount | | | (25) | (26) | (27) | (28) | (29) | (30) | (31) | (32) | | All returns, total | 3,225,743 | 41,287,212 | 785,335 | 24,707,296 | 159,039 | 2,216,697 | 84,077 | 864,940 | | Under 18 | 81,917 | 64,185 | 12,120 | 11,413 | * 423 | * 331 | * 16 | * 98 | | 18 under 26 | 79,850 | 199,792 | 15,054 | 41,683 | 1,472 | 7,561 | 31 | 63 | | 26 under 35 | 386,276 | 1,995,250 | 58,521 | 865,891 | 9,584 | 197,935 | 11,525 | 31,975 | | 35 under 45 | 668,060 | 6,868,703 | 155,396 | 3,290,754 | 24,882 | 800,116 | 18,715 | 203,539 | | 45 under 55 | 680,347 | 10,307,936 | 184,764 | 6,192,198 | 44,773 | 492,150 | 22,691 | 214,195 | | 55 under 65 | 516,727 | 9,548,181 | 133,643 | 6,256,330 | 40,283 | 274,706 | 12,929 | 231,388 | | 65 and over | 812,566 | 12,303,165 | 225,839 | 8,049,026 | 37,623 | 443,898 | 18,171 | 183,682 | | Joint returns and returns of surviving spouses, total | 2,084,787 | 29,225,669 | 503,089 | 17,136,429 | 117,139 | 1,694,713 | 67,005 | 686,431 | | Under 26 | 5,163 | 2,679 | * 1,214 | * 32 | 9 | 101 | 0 | (| | 26 under 35 | 238,124 | 1,130,428 | 41,503 | 556,153 | 5,828 | 147,681 | 8,814 | 21,040 | | 35 under 45 | 460,375 | 4,937,952 | 97,593 | 2,334,547 | 17,733 | 675,155 | 14,347 | 173,12 | | 45 under 55 | 510,833 | 7,641,220 | 133,801 | 4,500,260 | 32,724 | 324,946 | 19,927 | 170,90 | | 55 under 65 | 360,187 | 6,976,506 | 89,574 | 4,330,974 | 36,582 | 241,184 | 9,764 | 180,360 | | 65 and over | 510,105 | 8,536,884 | 139,405 | 5,414,463 | 24,264 | 305,647 | 14,153 | 141,008 | | Returns of married persons filing separately, total | 46,693 | 1,238,770 | 15,614 | 705,255 | 2,389 | 82,400 | 568 | 40,644 | | Under 26 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | (| | 26 under 35 | 9,183 | 132,576 | * 1,162 | * 18,200 | 14 | 3,892 | * 12 | * 41 | | 35 under 45 | 5,171 | 123,635 | 1,749 | 49,514 | 1,189 | 8,366 | 125 | 3,242 | | 45 under 55 | 16,459 | 304,167 | 5,417 | 187,604 | 742 | 44,629 | 124 | 6,166 | | 55 under 65 | 7,482 | 347,838 | 1,147 | 274,567 | 355 | 19,818 | ** 306 | ** 31,196 | | 65 and over | 8,398 | 330,555 | 6,138 | 175,369 | 89 | 5,695 | ** | * | | Returns of heads of households, total | 125,587 | 1,294,809 | 40,253 | 797,058 | 5,950 | 37,764 | 863 | 19,012 | | Under 26 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | (| | 26 under 35 | 10,664 | 15,607 | * 3 | * 8 | 0 | 0 | ** | * | | 35 under 45 | 39,852 | 346,323 | 17,661 | 178,155 | 3,512 | 27,323 | ** 34 | ** 2,373 | | 45 under 55 | 42,269 | 573,099 | 13,424 | 354,006 | 1,308 | 6,222 | 669 | 15,554 | | 55 under 65 | 21,947 | 235,663 | 5,104 | 134,611 | * 1,126 | * 4,204 | ** 159 | ** 1,085 | | 65 and over | 10,855 | 124,117 | 4,061 | 130,278 | * 4 | * 16 | ** | * | | Single returns, total | 968,676 | 9,527,965 | 226,378 | 6,068,555 | 33,561 | 401,820 | 15,641 | 118,854 | | Under 26 | 156,604 | 261,299 | 25,960 | 53,064 | 1,886 | 7,792 | 46 | 16 | | 26 under 35 | 128,306 | 716,640 | 15,852 |
291,530 | 3,742 | 46,363 | 2,698 | 10,830 | | 35 under 45 | 162,662 | 1,460,792 | 38,392 | 728,538 | 2,448 | 89,272 | 4,210 | 24,867 | | 45 under 55 | 110,786 | 1,789,452 | 32,121 | 1,150,327 | 10,000 | 116,354 | 1,971 | 21,57 | | 55 under 65 | 127,110 | 1,988,173 | 37,818 | 1,516,178 | 2,220 | 9,501 | 2,763 | 25,21 | Statistics of Income Bulletin | Spring 2011 Table 1a. All Returns: Sources of Income, Adjustments, and Tax Items, by Age and Marital Status, Tax Year 1997—Continued [All figures are estimates based on samples—money amounts are in thousands of dollars] | | | S | Sales of capital as: | sets reported on F | Form 1040, Sched | ule D—continued | | | |---|-------------------------------|------------|-----------------------------|--------------------|-------------------|-----------------|-------------------|-------------| | Marital status
and age [1] | Net short-term
S-corperate | | Net short-term
S-corpera | | Long-term o | capital gain | Long-term o | apital loss | | | Number of returns | Amount | Number of returns | Amount | Number of returns | Amount | Number of returns | Amount | | | (33) | (34) | (35) | (36) | (37) | (38) | (39) | (40) | | All returns, total | 605,437 | 10,603,682 | 235,652 | 2,060,566 | 18,854,864 | 341,335,816 | 3,456,193 | 58,011,569 | | Under 18 | 20,639 | 89,587 | 7,955 | 6,602 | 1,337,308 | 3,980,636 | 54,561 | 132,693 | | 18 under 26 | 20,946 | 161,088 | 7,624 | 70,116 | 961,658 | 3,904,006 | 89,797 | 389,779 | | 26 under 35 | 42,071 | 766,973 | 18,849 | 111,411 | 1,938,384 | 13,685,322 | 282,956 | 1,919,249 | | 35 under 45 | 84,119 | 2,843,848 | 39,129 | 475,852 | 3,263,331 | 52,603,315 | 591,288 | 6,723,492 | | 45 under 55 | 137,207 | 2,336,232 | 45,108 | 513,708 | 3,504,108 | 82,518,558 | 713,725 | 13,655,784 | | 55 under 65 | 104,858 | 2,140,119 | 37,097 | 488,118 | 2,880,473 | 79,022,751 | 646,898 | 13,299,016 | | 65 and over | 195,597 | 2,265,835 | 79,889 | 394,758 | 4,969,603 | 105,621,228 | 1,076,967 | 21,891,556 | | Joint returns and returns of surviving spouses, total | 366,884 | 7,694,638 | 164,336 | 1,600,156 | 10,644,940 | 252,786,200 | 2,141,169 | 37,956,480 | | Under 26 | * 493 | * 4,883 | * 203 | * 373 | 68,559 | 247,004 | * 6,316 | * 1,333 | | 26 under 35 | 24,050 | 391,056 | 15,523 | 66,638 | 1,071,934 | 8,098,717 | 180,832 | 1,092,934 | | 35 under 45 | 64,964 | 2,249,111 | 26,924 | 375,190 | 2,306,139 | 41,433,320 | 388,547 | 4,597,412 | | 45 under 55 | 100,141 | 1,876,428 | 36,271 | 456,793 | 2,413,022 | 65,656,265 | 517,107 | 10,118,642 | | 55 under 65 | 71,152 | 1,597,160 | 28,431 | 444,248 | 2,051,567 | 64,778,713 | 452,158 | 9,325,370 | | 65 and over | 106,084 | 1,576,000 | 56,985 | 256,914 | 2,733,720 | 72,572,182 | 596,210 | 12,820,789 | | Returns of married persons filing separately, total | 5,809 | 528,534 | 1,943 | 52,917 | 235,322 | 9,055,341 | 46,345 | 1,708,729 | | Under 26 | 0 | 0 | 0 | 0 | * 1,202 | * 5,754 | 0 | 0 | | 26 under 35 | 1,178 | 13,436 | * 17 | * 1,364 | 35,752 | 381,007 | 9,259 | 196,799 | | 35 under 45 | 720 | 108,887 | 334 | 6,276 | 51,286 | 1,652,976 | 5,115 | 189,807 | | 45 under 55 | 1,181 | 96,037 | 1,368 | 7,812 | 64,070 | 2,244,171 | 16,813 | 446,096 | | 55 under 65 | 879 | 173,277 | 101 | 7,540 | 44,247 | 2,416,532 | 8,578 | 495,914 | | 65 and over | 1,851 | 136,898 | 122 | 29,925 | 38,764 | 2,354,901 | 6,579 | 380,113 | | Returns of heads of households, total | 19,658 | 142,757 | 2,107 | 22,716 | 766,157 | 7,459,611 | 135,364 | 1,741,508 | | Under 26 | 0 | 0 | 0 | 0 | * 9,676 | * 13,190 | 0 | 0 | | 26 under 35 | * 4,315 | * 17,634 | 0 | 0 | 55,164 | 322,670 | 3,671 | 57,024 | | 35 under 45 | 3,402 | 33,727 | 462 | 10,106 | 208,674 | 1,521,582 | 49,732 | 418,342 | | 45 under 55 | 9,490 | 35,486 | 1,437 | 10,655 | 280,898 | 3,288,726 | 54,338 | 849,255 | | 55 under 65 | 1,776 | 41,855 | 34 | 1,309 | 107,597 | 1,208,243 | 16,747 | 274,247 | | 65 and over | * 674 | * 14,055 | * 174 | * 647 | 104,148 | 1,105,201 | 10,877 | 142,640 | | Single returns, total | 213,086 | 2,237,753 | 67,266 | 384,777 | 7,208,445 | 72,034,663 | 1,133,315 | 16,604,852 | | Under 26 | 41,092 | 245,792 | 15,376 | 76,345 | 2,219,529 | 7,618,694 | 138,043 | 521,139 | | 26 under 35 | 12,527 | 344,847 | 3,310 | 43,409 | 775,534 | 4,882,927 | 89,194 | 572,491 | | 35 under 45 | 15,033 | 452,123 | 11,409 | 84,280 | 697,232 | 7,995,437 | 147,893 | 1,517,930 | | 45 under 55 | 26,395 | 328,281 | 6,032 | 38,449 | 746,118 | 11,329,396 | 125,467 | 2,241,792 | | 55 under 65 | 31,050 | 327,826 | 8,531 | 35,021 | 677,062 | 10,619,263 | 169,416 | 3,203,485 | | 65 and over | 86,988 | 538,883 | 22,609 | 107,272 | 2,092,971 | 29,588,944 | 463,302 | 8,548,015 | Statistics of Income Bulletin | Spring 2011 Table 1a. All Returns: Sources of Income, Adjustments, and Tax Items, by Age and Marital Status, Tax Year 1997—Continued [All figures are estimates based on samples—money amounts are in thousands of dollars] | Long-term loss | e carryoyor | | | | | | | | |-------------------|---|-------------------|---|---
---|--|------------------------|--| | 1 | Long-term loss carryover | | n from other
4797, etc.) | Long-term los
forms (4684, 67 | | Net long-term partnership/
S-corperation gain | | | | Number of returns | Amount | Number of returns | Amount | Number of returns | Amount | Number of returns | Amount | | | (41) | (42) | (43) | (44) | (45) | (46) | (47) | (48) | | | 1,772,205 | 48,931,207 | 2,774,253 | 80,933,881 | 66,897 | 1,129,496 | 1,403,020 | 62,024,985 | | | 30,830 | 85,989 | 19,091 | 128,423 | * 15 | * 115 | 53,316 | 925,805 | | | 31,167 | 217,991 | 26,930 | 192,698 | * 26 | * 84 | 46,198 | 1,029,660 | | | 68,896 | 962,597 | 119,470 | 2,390,086 | 10,392 | 44,564 | 71,674 | 3,317,132 | | | 246,925 | 4,972,435 | 350,732 | 11,283,100 | 15,404 | 277,900 | 198,188 | 10,960,366 | | | 389,176 | 11,460,560 | 574,996 | 20,120,259 | 16,112 | 262,248 | 310,701 | 16,055,375 | | | 350,807 | 11,103,056 | 621,223 | 20,997,581 | 10,553 | 313,552 | 247,233 | 14,067,652 | | | 654,404 | 20,128,577 | 1,061,812 | 25,821,734 | 14,396 | 231,034 | 475,709 | 15,668,994 | | | 1,066,519 | 31,796,136 | 1,961,207 | 62,532,908 | 51,349 | 872,833 | 888,093 | 46,602,724 | | | * 1,215 | * 45 | 7,569 | 42,794 | 0 | 0 | 7,218 | 68,332 | | | 41,573 | 505,176 | 82,670 | 1,611,988 | 7,658 | 29,053 | 49,433 | 1,784,856 | | | 152,072 | 3,322,558 | 251,240 | 8,730,267 | 10,624 | 234,895 | 151,332 | 8,936,747 | | | 280,024 | 8,392,490 | 435,205 | 16,035,403 | 13,764 | 204,385 | 223,892 | 13,311,219 | | | 245,459 | 7,773,132 | 497,118 | 17,796,187 | 7,624 | 225,136 | 185,807 | 11,570,442 | | | 346,176 | 11,802,735 | 687,404 | 18,316,269 | 11,680 | 179,363 | 270,411 | 10,931,128 | | | 39,863 | 1,531,178 | 39,386 | 2,499,452 | 479 | 56,356 | 15,229 | 2,421,274 | | | 0 | 0 | 0 | 0 | 0 | 0 | 0 | (| | | * 5,679 | * 34,680 | 5,014 | 113,089 | * 12 | * 62 | 1,262 | 34,463 | | | 1,210 | 163,931 | 4,509 | 427,625 | 118 | 4,455 | 2,549 | 478,166 | | | 18,041 | 480,313 | 11,629 | 634,417 | 97 | 7,449 | 4,648 | 633,206 | | | 6,625 | 446,615 | 8,768 | 677,519 | ** 251 | ** 44,391 | 3,292 | 633,112 | | | 8,308 | 405,639 | 9,466 | 646,803 | ** | ** | 3,477 | 642,327 | | | 53,848 | 1,268,032 | 81,593 | 1,560,835 | 1,728 | 32,573 | 45,281 | 875,785 | | | 0 | 0 | 0 | 0 | 0 | 0 | 0 | (| | | * 1,312 | * 15,658 | 3,277 | 83,300 | 0 | 0 | * 1,120 | * 34,273 | | | 22,914 | 318,201 | 28,429 | 322,539 | * 1,056 | * 7,881 | 6,173 | 203,209 | | | 17,200 | 523,147 | 29,696 | 738,198 | 666 | 23,073 | 34,097 | 438,717 | | | 7,866 | 262,001 | 6,826 | 168,602 | ** 6 | ** 1,618 | 2,646 | 144,331 | | | 4,556 | | | | ** | ** | 1,244 | 55,255 | | | | | | | | | | 12,125,202 | | | 60,782 | | | | | | 92,296 | 1,887,133 | | | | | | | | | | 1,463,539 | | | | | | | | | | 1,342,244 | | | | | | | | | | 1,672,234 | | | | | | | | | | 1,719,767
4,040,284 | | | | 1,772,205 30,830 31,167 68,896 246,925 389,176 350,807 654,404 1,066,519 *1,215 41,573 152,072 280,024 245,459 346,176 39,863 0 *5,679 1,210 18,041 6,625 8,308 53,848 0 *1,312 22,914 17,200 7,866 4,556 611,975 | 1,772,205 | 1,772,205 48,931,207 2,774,253 30,830 85,989 19,091 31,167 217,991 26,930 68,896 962,597 119,470 246,925 4,972,435 350,732 389,176 11,460,560 574,996 350,807 11,103,056 621,223 654,404 20,128,577 1,061,812 1,066,519 31,796,136 1,961,207 *1,215 *45 7,569 41,573 505,176 82,670 152,072 3,322,558 251,240 280,024 8,392,490 435,205 245,459 7,773,132 497,118 346,176 11,802,735 687,404 39,863 1,531,178 39,386 0 0 0 *5,679 *34,680 5,014 1,210 163,931 4,509 18,041 480,313 11,629 6,625 446,615 8,768 8,308 405,639 9,466 | 1,772,205 48,931,207 2,774,253 80,933,881 30,830 85,989 19,091 128,423 31,167 217,991 26,930 192,698 68,896 962,597 119,470 2,390,086 246,925 4,972,435 350,732 11,283,100 389,176 11,460,560 574,996 20,120,259 350,807 11,103,056 621,223 20,997,581 654,404 20,128,577 1,061,812 25,821,734 1,066,519 31,796,136 1,961,207 62,532,908 * 1,215 * 45 7,569 42,794 41,573 505,176 82,670 1,611,988 152,072 3,322,558 251,240 8,730,267 280,024 8,392,490 435,205 16,035,403 245,459 7,773,132 497,118 17,796,187 346,176 11,802,735 687,404 18,316,269 39,863 1,531,178 39,386 2,499,452 0 0 0 0 <td>1,772,205 48,931,207 2,774,253 80,933,881 66,897 30,830 85,989 19,091 128,423 * 15 31,167 217,991 26,930 192,698 * 26 68,896 962,597 119,470 2,390,086 10,392 246,925 4,972,435 350,732 11,283,100 15,404 389,176 11,460,560 574,996 20,120,259 16,112 350,807 11,103,056 621,223 20,997,581 10,553 654,404 20,128,577 1,061,812 25,821,734 14,396 1,066,519 31,796,136 1,961,207 62,532,908 51,349 * 1,215 * 45 7,569 42,794 0 41,573 505,176 82,670 1,611,988 7,658 152,072 3,322,558 251,240 8,730,267 10,624 280,024 8,392,490 435,205 16,035,403 13,764 245,459 7,773,132 497,118 17,796,187 7,624</td> <td>1,772,205 48,931,207 2,774,253 80,933,881 66,897 1,129,496 30,830 85,969 19,091 128,423 *15 *115 31,167 217,991 26,930 192,698 *26 *84 68,896 962,597 119,470 2,390,096 10,392 44,564 246,925 4,972,435 350,732 11,283,100 15,404 277,900 389,176 11,460,560 574,996 20,120,259 16,112 262,248 350,807 11,103,056 621,223 20,997,581 10,553 313,552 654,404 20,128,577 1,061,812 25,821,734 14,396 231,034 1,066,519 31,796,136 1,961,207 62,532,908 51,349 872,833 *1,215 *45 7,569 42,794 0 0 0 41,573 505,176 82,670 1,611,988 7,658 29,053 152,072 3,322,558 251,240 8,730,267 10,624 234,895 <td>1,772,205</td></td> | 1,772,205 48,931,207 2,774,253 80,933,881 66,897 30,830 85,989 19,091 128,423 * 15 31,167 217,991 26,930 192,698 * 26 68,896 962,597 119,470 2,390,086 10,392 246,925 4,972,435 350,732 11,283,100 15,404 389,176 11,460,560 574,996 20,120,259 16,112 350,807 11,103,056 621,223 20,997,581 10,553 654,404 20,128,577 1,061,812 25,821,734 14,396 1,066,519 31,796,136 1,961,207 62,532,908 51,349 * 1,215 * 45 7,569 42,794 0 41,573 505,176 82,670 1,611,988 7,658 152,072 3,322,558 251,240 8,730,267 10,624 280,024 8,392,490 435,205 16,035,403 13,764 245,459 7,773,132 497,118 17,796,187 7,624 | 1,772,205 48,931,207 2,774,253 80,933,881 66,897 1,129,496 30,830 85,969 19,091 128,423 *15 *115 31,167 217,991 26,930 192,698 *26 *84 68,896 962,597 119,470 2,390,096 10,392 44,564 246,925 4,972,435 350,732 11,283,100 15,404 277,900 389,176 11,460,560 574,996 20,120,259 16,112 262,248 350,807 11,103,056 621,223 20,997,581 10,553 313,552 654,404 20,128,577 1,061,812 25,821,734 14,396 231,034 1,066,519 31,796,136 1,961,207 62,532,908 51,349 872,833 *1,215 *45 7,569 42,794 0 0 0 41,573 505,176 82,670 1,611,988 7,658 29,053 152,072 3,322,558 251,240 8,730,267 10,624 234,895 <td>1,772,205</td> | 1,772,205 | | Statistics of Income Bulletin | Spring 2011 Table 1a. All Returns: Sources of Income, Adjustments, and Tax Items, by Age and Marital Status, Tax Year 1997—Continued [All figures are estimates based on samples—money amounts are in thousands of dollars] | Marital status | Sales of capital a
on Form 104
D—con | 0, Schedule
itinued | Schedule
gain dist | | Sal | e of property othe | ets | | |---|--|------------------------|-----------------------|------------------------|-------------------|--------------------|-------------------|--------------------| | and age [1] | S-corpera | tion loss | | | Net | gain | Net | oss | | | Number of returns | Amount | Number of returns | Amount | Number of returns | Amount | Number of returns | Amount | | | (49) | (50) | (51) | (52) | (53) | (54) | (55) | (56) | | All returns, total | 384,116 | 2,033,242 | 14,968,696 | 45,131,642 | 876,913 | 6,321,177 | 867,689 | 7,781,579 | | Under 18 | * 4,899 | * 2,309 | 1,217,998 | 1,713,274 |
5,000 | 5,386 | 5,835 | 19,514 | | 18 under 26 | 5,872 | 19,603 | 788,474 | 973,710 | 22,740 | 26,287 | 15,785 | 25,879 | | 26 under 35 | 22,496 | 65,667 | 1,578,394 | 2,066,558 | 66,931 | 343,698 | 85,744 | 592,273 | | 35 under 45 | 58,684 | 263,156 | 2,541,482 | 5,858,194 | 168,482 | 1,026,064 | 206,121 | 1,691,572 | | 45 under 55 | 100,591 | 487,891 | 2,779,770 | 9,153,781 | 214,278 | 1,629,293 | 218,067 | 2,150,962 | | 55 under 65 | 73,181 | 505,478 | 2,204,261 | 8,170,804 | 190,618 | 1,539,723 | 149,164 | 1,628,546 | | 65 and over | 118,392 | 689,139 | 3,858,317 | 17,195,320 | 208,863 | 1,750,726 | 186,971 | 1,672,834 | | Joint returns and returns of surviving spouses, total | 249,695 | 1,357,505 | 8,275,426 | 28,815,497 | 663,537 | 5,076,144 | 637,696 | 5,753,561 | | Under 26 | * 343 | * 9 | 46,027 | 46,074 | 5,405 | 5,470 | * 4,934 | * 5,065 | | 26 under 35 | 13,436 | 40,348 | 875,073 | 1,108,992 | 55,668 | 301,901 | 60,545 | 425,061 | | 35 under 45 | 37,228 | 204,881 | 1,791,826 | 4,324,438 | 129,922 | 842,886 | 160,882 | 1,282,502 | | 45 under 55 | 74,141 | 370,199 | 1,920,018 | 6,776,683 | 170,686 | 1,387,875 | 166,124 | 1,644,645 | | 55 under 65 | 51,725 | 311,724 | 1,517,578 | 6,045,801 | 156,720 | 1,296,745 | 119,694 | 1,285,172 | | 65 and over | 72,823 | 430,344 | 2,124,903 | 10,513,509 | 145,135 | 1,241,267 | 125,518 | 1,111,116 | | Returns of married persons filing separately, total | 4,710 | 61,901 | 164,453 | 544,537 | 6,646 | 150,780 | 11,527 | 272,576 | | Under 26 | ** | ** | * 1,201 | * 5,712 | 0 | 0 | * 1,199 | * 26 | | 26 under 35 | ** 54 | ** 1,267 | 21,704 | 23,969 | 232 | 4,557 | 2,410 | 60,662 | | 35 under 45 | 3,133 | 16,548 | 34,947 | 81,029 | 1,971 | 15,720 | 2,648 | 36,229 | | 45 under 55 | 92 | 5,364 | 46,687 | 177,153 | 1,272 | 21,878 | 798 | 106,535 | | 55 under 65 | 1,375 | 32,208 | 32,660 | 144,603 | 1,489 | 46,789 | 2,073 | 35,022 | | 65 and over | 56 | 6,514 | 27,254 | 112,070 | 1,683 | 61,836 | 2,397 | 34,102 | | Returns of heads of households, total | 12,807 | 27,728 | 576,866 | 1,372,305 | 25,546 | 154,056 | 29,691 | 291,264 | | Under 26 | 0 | 0 | * 5,569 | * 6,777 | * 1,462 | * 1,280 | * 3,103 | * 6,117 | | 26 under 35 | * 158 | * 4,668 | 40,108 | 27,062 | * 2,234 | * 4,880 | 2,297 | 1,961 | | 35 under 45 | 484 | 5,798 | 147,307 | 246,970 | 8,214 | 30,406 | 6,602 | 106,919 | | 45 under 55 | 10,786 | 15,927 | 218,892 | 565,205 | 5,617 | 58,122 | 10,052 | 82,306 | | 55 under 65 | * 1,206 | * 746 | 85,760 | 230,660 | 5,225 | 30,691 | 4,260 | 33,118 | | 65 and over | * 173 | * 590 | 79,231 | 295,631 | 2,794 | 28,677 | * 3,377 | * 60,844 | | Single returns, total | 116,903 | 586,108 | 5,951,951 | 14,399,303 | 181,185 | 940,196 | 188,775 | 1,464,178 | | Under 26 | 10,427 | 21,903 | 1,953,674 | 2,628,421 | 20,873 | 24,923 | 12,384 | 34,186 | | 26 under 35 | 8,849 | 19,384 | 641,509 | 906,535 | 8,797 | 32,361 | 20,493 | 104,589 | | 35 under 45
45 under 55 | 17,840 | 35,928 | 567,402 | 1,205,757
1,634,740 | 28,375 | 137,052 | 35,989 | 265,922 | | 45 under 55
55 under 65 | 15,572
18,875 | 96,401 | 594,173
568,263 | | 36,703 | 161,418
165,497 | 41,093
23,137 | 317,477
275,234 | | 65 and over | 45,340 | 160,800
251,692 | 1,626,929 | 1,749,740
6,274,110 | 27,184
59,251 | 418,946 | 55,680 | | | oo and over | 45,340 | 251,092 | 1,020,929 | 0,274,110 | 59,∠51 | 418,946 | 05,080 | 466,771 | Statistics of Income Bulletin | Spring 2011 Table 1a. All Returns: Sources of Income, Adjustments, and Tax Items, by Age and Marital Status, Tax Year 1997—Continued [All figures are estimates based on samples—money amounts are in thousands of dollars] | Marital status | Taxable IRA | distributions | | Pensions ar | nd annuities | | Re | nt | |---|-------------------|---------------|----------------------|-------------|----------------------|-------------|-------------------|------------| | and age [1] | | | То | tal | Tax | ahle | Net in | come | | | Number of returns | Amount | Number
of returns | Amount | Number
of returns | Amount | Number of returns | Amount | | | (57) | (58) | (59) | (60) | (61) | (62) | (63) | (64) | | All returns, total | 6,214,044 | 55,182,520 | 20,948,184 | 382,935,981 | 19,496,575 | 259,711,251 | 4,392,747 | 39,325,711 | | Under 18 | * 4,271 | * 16,158 | 24,251 | 355,245 | 24,251 | 237,497 | 8,395 | 32,046 | | 18 under 26 | 34,647 | 76,243 | 212,800 | 783,012 | 176,870 | 482,911 | 39,938 | 161,807 | | 26 under 35 | 307,347 | 1,469,233 | 1,274,956 | 8,446,123 | 1,012,786 | 4,107,652 | 205,808 | 773,977 | | 35 under 45 | 488,102 | 3,692,338 | 1,990,544 | 24,014,078 | 1,589,459 | 10,333,479 | 673,006 | 4,154,813 | | 45 under 55 | 495,841 | 4,821,616 | 2,491,772 | 46,312,036 | 2,112,790 | 22,378,438 | 944,646 | 8,145,009 | | 55 under 65 | 821,150 | 11,868,751 | 4,354,412 | 114,800,423 | 4,133,627 | 67,839,838 | 996,334 | 10,286,141 | | 65 and over | 4,062,687 | 33,238,180 | 10,599,448 | 188,225,064 | 10,446,793 | 154,331,437 | 1,524,620 | 15,771,917 | | Joint returns and returns of surviving spouses, total | 3,944,403 | 39,429,613 | 12,515,549 | 269,106,658 | 11,548,919 | 175,788,396 | 2,974,540 | 29,387,387 | | Under 26 | * 6,590 | * 3,845 | 77,157 | 361,650 | 56,200 | 262,163 | * 4,467 | * 9,526 | | 26 under 35 | 152,115 | 739,918 | 735,563 | 5,423,703 | 561,441 | 2,441,097 | 144,059 | 514,109 | | 35 under 45 | 289,069 | 2,434,242 | 1,267,838 | 16,438,950 | 990,607 | 6,159,869 | 467,673 | 3,300,322 | | 45 under 55 | 302,104 | 3,346,326 | 1,652,357 | 35,433,286 | 1,380,544 | 16,382,127 | 678,929 | 6,357,227 | | 55 under 65 | 545,955 | 9,172,631 | 2,936,753 | 87,860,216 | 2,790,579 | 50,117,613 | 766,651 | 8,193,654 | | 65 and over | 2,648,569 | 23,732,651 | 5,845,881 | 123,588,852 | 5,769,547 | 100,425,526 | 912,761 | 11,012,548 | | Returns of married persons filing separately, total | 55,685 | 409,509 | 273,941 | 4,999,225 | 257,069 | 3,577,595 | 61,369 | 483,073 | | Under 26 | * 4,360 | * 4,207 | 0 | 0 | 0 | 0 | 0 | 0 | | 26 under 35 | * 7 | * 26 | 20,191 | 137,088 | * 14,691 | * 75,992 | * 4,273 | * 6,071 | | 35 under 45 | 16,914 | 80,754 | 46,013 | 514,864 | 40,378 | 271,412 | 10,718 | 48,136 | | 45 under 55 | 14,608 | 52,004 | 63,342 | 1,069,061 | 58,151 | 669,504 | 13,406 | 113,237 | | 55 under 65 | 6,627 | 131,686 | 64,588 | 1,498,521 | 64,401 | 1,150,644 | 16,121 | 145,842 | | 65 and over | 13,168 | 140,832 | 79,806 | 1,779,691 | 79,447 | 1,410,043 | 16,852 | 169,787 | | Returns of heads of households, total | 296,284 | 2,144,978 | 1,236,112 | 14,384,530 | 1,145,809 | 10,747,790 | 194,814 | 1,167,588 | | Under 26 | * 6,759 | * 19,702 | * 20,455 | * 24,002 | * 20,455 | * 19,687 | ** | ** | | 26 under 35 | 42,275 | 188,181 | 155,957 | 670,500 | 143,018 | 456,485 | ** 13,813 | ** 59,822 | | 35 under 45 | 78,891 | 453,707 | 330,992 | 3,046,000 | 289,110 | 2,165,906 | 69,571 | 329,354 | | 45 under 55 | 50,540 | 460,354 | 264,746 | 3,307,150 | 241,544 | 1,952,736 | 65,162 | 381,721 | | 55 under 65 | 36,670 | 385,906 | 238,326 | 4,004,999 | 235,617 | 3,204,976 | 27,856 | 220,811 | | 65 and over | 81,150 | 637,128 | 225,635 | 3,331,879 | 216,066 | 2,948,000 | 18,413 | 175,879 | | Single returns, total | 1,917,672 | 13,198,419 | 6,922,583 | 94,445,568 | 6,544,778 | 69,597,470 | 1,162,025 | 8,287,663 | | Under 26 | 21,209 | 64,647 | 139,438 | 752,604 | 124,465 | 438,557 | 43,865 | 184,325 | | 26 under 35 | 112,949 | 541,108 | 363,245 | 2,214,832 | 293,636 | 1,134,079 | 43,665 | 193,977 | | 35 under 45 | 103,227 | 723,634 | 345,701 | 4,014,264 | 269,364 | 1,736,292 | 125,044 | 477,001 | | 45 under 55 | 128,591 | 962,932 | 511,327 | 6,502,539 | 432,550 | 3,374,071 | 187,150 | 1,292,824 | | 55 under 65 | 231,897 | 2,178,529 | 1,114,745 | 21,436,688 | 1,043,030 | 13,366,603 | 185,706 | 1,725,835 | | 65 and over Footnotes at end of table. | 1,319,799 | 8,727,568 | 4,448,126 | 59,524,641 | 4,381,733 | 49,547,868 | 576,595 | 4,413,702 | Statistics of Income Bulletin | Spring 2011 Table 1a. All Returns: Sources of Income, Adjustments, and Tax Items, by Age and Marital Status, Tax Year 1997—Continued [All figures are estimates based on samples—money amounts are in thousands of dollars] | | Rent-co | ntinued | | Roy | ralty | | Farm r | rental | |---|-------------------|------------|-------------------|-----------|-------------------|----------|-------------------|-----------| | Marital status
and age [1] | Net loss (i | | Net in | come | Net loss | | Net income | | | | Number of returns | Amount | Number of returns | Amount | Number of returns | Amount | Number of returns | Amount | | | (65) | (66) | (67) | (68) | (69) | (70) | (71) | (72) | | All returns, total | 4,835,625 | 28,319,569 | 1,121,873 | 6,745,227 | 44,806 | 157,321 | 515,094 | 4,101,320 | | Under 18 | * 1,815 | * 22,405 | 12,906 | 19,349 | * 8 | * 1,347 | * 2,436 | * 4,089 | | 18 under 26 | 36,951 | 132,257 | 15,497 | 32,171 | 0 | 0 | * 1,199 | * 1,751 | | 26 under 35 | 472,126 | 2,613,683 | 43,172 | 226,318 | 129 | 873 | 6,287 | 90,551 | | 35 under 45 | 1,232,082 | 7,064,924 | 124,102 | 988,500 | 4,351 | 11,485 | 45,771 | 264,085 | | 45 under 55 | 1,336,878 | 8,446,319 | 199,725 | 1,373,950 | 18,183 | 66,867 | 77,295 | 460,338 | | 55 under 65 | 970,901 | 6,031,921 | 231,376 | 1,365,282 | 9,449 | 41,474 | 83,914 | 444,418 | | 65 and over | 784,871 | 4,008,060 | 495,096 | 2,739,659 | 12,685 | 35,276 | 298,193 | 2,836,088 | | Joint returns and returns of surviving spouses, total | 3,274,649 | 19,568,723 | 765,777 | 4,498,731 | 31,743 | 119,112 | 305,285 | 2,541,181 | | Under 26 | 12,236 | 66,212 | 242 | 2,892 | 0 | 0 | 0 | 0 | | 26 under 35 | 302,957 | 1,470,354 | 27,873 | 124,629 | * 96 | * 536 | 5,073 | 57,260 | | 35 under 45 | 868,221 | 5,002,664 | 92,279 | 661,212 | 2,787 | 11,236 | 33,999 | 172,062 | | 45 under 55 | 912,197 | 6,020,773 | 150,044 | 1,048,080 | 12,475 | 66,456
| 61,807 | 430,949 | | 55 under 65 | 705,133 | 4,421,366 | 184,862 | 1,015,134 | 7,423 | 27,443 | 63,996 | 302,327 | | 65 and over | 473,905 | 2,587,354 | 310,477 | 1,646,783 | 8,961 | 13,440 | 140,411 | 1,578,583 | | Returns of married persons filing separately, total | 92,946 | 594,231 | 15,093 | 272,845 | 68 | 2,298 | 5,158 | 58,923 | | Under 26 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | 26 under 35 | 19,636 | 205,656 | * 1,209 | * 5,717 | 0 | 0 | 0 | 0 | | 35 under 45 | 16,476 | 93,821 | 2,021 | 113,350 | ** | ** | * 432 | * 2,730 | | 45 under 55 | 28,492 | 121,927 | 6,013 | 92,258 | ** 5 | ** 13 | * 14 | * 160 | | 55 under 65 | 13,298 | 58,774 | 4,091 | 26,841 | * 43 | * 2,165 | * 1,241 | * 9,773 | | 65 and over | 15,044 | 114,052 | 1,759 | 34,679 | * 19 | * 120 | * 3,471 | * 46,260 | | Returns of heads of households, total | 318,829 | 1,791,232 | 48,000 | 235,136 | 1,280 | 8,681 | 18,205 | 69,531 | | Under 26 | * 2,482 | * 6,630 | * 1,200 | * 3,779 | 0 | 0 | 0 | 0 | | 26 under 35 | 40,712 | 256,559 | * 1,383 | * 8,458 | 0 | 0 | 0 | 0 | | 35 under 45 | 91,119 | 522,938 | 11,981 | 87,682 | 0 | 0 | * 2,437 | * 11,923 | | 45 under 55 | 112,517 | 645,100 | 15,789 | 57,572 | ** | ** | * 3,206 | * 12,421 | | 55 under 65 | 47,889 | 244,506 | 7,090 | 50,183 | ** 1,280 | ** 8,681 | * 4,656 | * 9,732 | | 65 and over | 24,111 | 115,499 | 10,557 | 27,461 | 0 | 0 | * 7,906 | * 35,455 | | Single returns, total | 1,149,200 | 6,365,383 | 293,003 | 1,738,515 | 11,716 | 27,230 | 186,445 | 1,431,685 | | Under 26 | 24,048 | 81,819 | 26,961 | 44,848 | 8 | 1,347 | * 3,635 | * 5,840 | | 26 under 35 | 108,821 | 681,115 | 12,707 | 87,514 | * 33 | * 337 | * 1,214 | * 33,291 | | 35 under 45 | 256,266 | 1,445,501 | 17,820 | 126,255 | * 1,564 | * 248 | 8,903 | 77,371 | | 45 under 55 | 283,672 | 1,658,518 | 27,879 | 176,040 | * 5,703 | * 398 | 12,268 | 16,808 | | 55 under 65 | 204,581 | 1,307,275 | 35,333 | 273,124 | 703 | 3,184 | 14,022 | 122,586 | | 65 and over | 271,812 | 1,191,155 | 172,303 | 1,030,735 | 3,705 | 21,716 | 146,404 | 1,175,790 | Statistics of Income Bulletin | Spring 2011 #### Table 1a. All Returns: Sources of Income, Adjustments, and Tax Items, by Age and Marital Status, Tax Year 1997—Continued [All figures are estimates based on samples—money amounts are in thousands of dollars] | | Farm rental- | -continued | | Total rental | and royalty | | Partners
S-corpo | | |---|-------------------|------------|-------------------|--------------|-------------------|------------|---------------------|-------------| | Marital status
and age [1] | Net lo | oss | Net in | come | Net | loss | Net income | | | | Number of returns | Amount | Number of returns | Amount | Number of returns | Amount | Number of returns | Amount | | | (73) | (74) | (75) | (76) | (77) | (78) | (79) | (80) | | All returns, total | 141,755 | 572,025 | 5,524,218 | 49,348,666 | 4,651,822 | 26,982,831 | 3,917,860 | 213,559,410 | | Under 18 | 0 | 0 | 21,301 | 55,415 | * 3,005 | * 21,001 | 56,461 | 675,526 | | 18 under 26 | ** | ** | 54,266 | 195,417 | 36,689 | 125,094 | 91,019 | 1,426,127 | | 26 under 35 | ** 7,422 | ** 43,913 | 246,716 | 1,083,261 | 454,737 | 2,428,347 | 406,576 | 13,218,172 | | 35 under 45 | 12,608 | 52,087 | 800,180 | 5,355,846 | 1,157,352 | 6,586,284 | 971,681 | 57,128,709 | | 45 under 55 | 18,176 | 92,870 | 1,140,107 | 9,730,370 | 1,264,047 | 7,880,433 | 989,418 | 68,138,321 | | 55 under 65 | 32,909 | 140,708 | 1,197,260 | 11,839,115 | 937,793 | 5,929,381 | 655,471 | 43,557,274 | | 65 and over | 70,640 | 242,447 | 2,064,388 | 21,089,242 | 798,200 | 4,012,291 | 747,234 | 29,415,282 | | Joint returns and returns of surviving spouses, total | 94,093 | 368,058 | 3,689,640 | 35,782,672 | 3,137,984 | 18,515,007 | 2,854,419 | 176,757,294 | | Under 26 | ** | ** | 4,669 | 12,108 | 12,079 | 57,392 | 21,162 | 332,162 | | 26 under 35 | | ** 39,271 | 171,414 | 690,407 | 300,010 | 1,454,886 | 268,309 | 9,480,653 | | 35 under 45 | | 51,981 | 567,666 | 4,097,498 | 809,475 | 4,500,169 | 762,801 | 47,857,611 | | 45 under 55 | 16,616 | 67,846 | 821,515 | 7,633,067 | 860,411 | 5,627,256 | 778,166 | 58,234,963 | | 55 under 65 | 21,724 | 72,797 | 920,388 | 9,285,887 | 681,293 | 4,340,149 | 528,274 | 37,159,567 | | 65 and over | 37,179 | 136,163 | 1,203,989 | 14,063,707 | 474,716 | 2,535,155 | 495,705 | 23,692,338 | | Returns of married persons filing separately, total | * 1,704 | * 5,206 | 77,757 | 804,338 | 61,070 | 423,579 | 54,793 | 4,922,032 | | Under 26 | 0 | 0 | 0 | 0 | 0 | 0 | 1,200 | 19,681 | | 26 under 35 | 0 | 0 | 5,480 | 11,830 | 9,449 | 116,615 | 8,452 | 297,121 | | 35 under 45 | * 343 | * 97 | 11,307 | 163,166 | 15,024 | 68,075 | 13,804 | 984,720 | | 45 under 55 | * 15 | * 254 | 19,368 | 202,788 | 18,706 | 82,494 | 19,631 | 1,743,697 | | 55 under 65 | * 347 | * 4,070 | 20,779 | 180,631 | 7,486 | 57,257 | 7,005 | 1,023,330 | | 65 and over | * 1,000 | * 785 | 20,824 | 245,923 | 10,405 | 99,139 | 4,700 | 853,483 | | Returns of heads of households, total | 8,251 | 30,671 | 251,615 | 1,430,514 | 306,527 | 1,701,214 | 130,315 | 4,305,037 | | Under 26 | 0 | 0 | * 1,201 | * 3,781 | * 2,473 | * 6,494 | ** | ** | | 26 under 35 | 0 | 0 | 15,065 | 68,017 | 39,438 | 237,401 | ** 11,843 | ** 186,684 | | 35 under 45 | ** | ** | 81,103 | 421,868 | 87,167 | 516,059 | 42,306 | 1,507,771 | | 45 under 55 | ** 914 | ** 18,956 | 80,326 | 427,189 | 100,572 | 595,219 | 50,225 | 1,821,540 | | 55 under 65 | * 7,334 | * 11,705 | 38,373 | 276,094 | 52,932 | 236,212 | 13,333 | 625,323 | | 65 and over | * 3 | * 10 | 35,546 | 233,564 | 23,945 | 109,830 | 12,608 | 163,719 | | Single returns, total | 37,707 | 168,090 | 1,505,207 | 11,331,142 | 1,146,242 | 6,343,031 | 878,333 | 27,575,047 | | Under 26 | 0 | 0 | 69,697 | 234,944 | 25,142 | 82,209 | 125,115 | 1,749,806 | | 26 under 35 | * 1,110 | * 4,642 | 54,757 | 313,007 | 105,840 | 619,445 | 117,972 | 3,253,717 | | 35 under 45 | * 3 | * 9 | 140,105 | 673,315 | 245,686 | 1,501,981 | 152,771 | 6,778,608 | | 45 under 55 | 632 | 5,814 | 218,898 | 1,467,326 | 284,358 | 1,575,465 | 141,396 | 6,338,121 | | 55 under 65 | 3,504 | 52,136 | 217,721 | 2,096,503 | 196,082 | 1,295,764 | 106,858 | 4,749,054 | | 65 and over Footnotes at end of table. | 32,457 | 105,489 | 804,029 | 6,546,048 | 289,133 | 1,268,167 | 234,222 | 4,705,741 | Statistics of Income Bulletin | Spring 2011 Table 1a. All Returns: Sources of Income, Adjustments, and Tax Items, by Age and Marital Status, Tax Year 1997—Continued [All figures are estimates based on samples—money amounts are in thousands of dollars] | | Partnersh
S-corporation | | | Estate a | nd trust | | Farı | m | |---|----------------------------|------------|-------------------|-----------|-------------------|-----------|-------------------|-----------| | Marital status
and age [1] | Net lo | oss | Net inc | come | Net loss | | Net income | | | | Number of returns | Amount | Number of returns | Amount | Number of returns | Amount | Number of returns | Amount | | | (81) | (82) | (83) | (84) | (85) | (86) | (87) | (88) | | All returns, total | 2,114,623 | 45,236,146 | 458,164 | 9,015,799 | 49,971 | 881,707 | 721,466 | 9,221,854 | | Under 18 | 12,436 | 198,599 | 28,093 | 182,400 | * 1,125 | * 2,884 | * 7,277 | * 6,165 | | 18 under 26 | 31,466 | 225,852 | 25,121 | 276,743 | * 17 | * 673 | 44,955 | 190,766 | | 26 under 35 | 212,604 | 2,604,105 | 19,326 | 647,313 | 1,190 | 24,142 | 83,064 | 882,60 | | 35 under 45 | 437,750 | 9,623,926 | 67,295 | 1,431,016 | 6,211 | 91,681 | 148,482 | 2,418,530 | | 45 under 55 | 519,526 | 13,317,861 | 89,605 | 1,430,672 | 10,567 | 117,855 | 140,933 | 2,045,878 | | 55 under 65 | 434,822 | 10,626,381 | 72,401 | 1,519,472 | 9,219 | 379,716 | 168,726 | 2,504,956 | | 65 and over | 466,020 | 8,639,423 | 156,323 | 3,528,183 | 21,642 | 264,756 | 128,029 | 1,172,959 | | Joint returns and returns of surviving spouses, total | 1,512,692 | 34,568,977 | 214,291 | 4,364,316 | 33,888 | 702,040 | 584,061 | 8,333,999 | | Under 26 | 5,434 | 40,877 | * 1,999 | * 28,602 | ** | ** | 16,754 | 76,204 | | 26 under 35 | 142,152 | 1,618,215 | 6,353 | 363,580 | ** 51 | ** 8,415 | 66,420 | 734,048 | | 35 under 45 | 330,249 | 7,188,780 | 42,954 | 902,508 | 6,080 | 71,253 | 130,815 | 2,268,784 | | 45 under 55 | 391,274 | 10,597,379 | 65,451 | 926,519 | 10,073 | 95,407 | 120,740 | 1,873,072 | | 55 under 65 | 324,145 | 8,587,501 | 43,054 | 871,443 | 7,762 | 348,275 | 155,526 | 2,409,524 | | 65 and over | 319,439 | 6,536,225 | 54,480 | 1,271,663 | 9,921 | 178,691 | 93,804 | 972,367 | | Returns of married persons filing separately, total | 35,144 | 2,179,661 | 5,919 | 461,049 | 440 | 55,901 | 6,559 | 42,868 | | Under 26 | ** | ** | 0 | 0 | 0 | 0 | 0 | (| | 26 under 35 | ** 3,991 | ** 64,676 | * 60 | * 33,527 | 0 | 0 | * 971 | * 356 | | 35 under 45 | 13,796 | 572,840 | 1,776 | 92,163 | ** | ** | * 189 | * 4,577 | | 45 under 55 | 6,710 | 530,982 | 1,618 | 121,195 | ** 394 | ** 36,323 | * 1,305 | * 17,525 | | 55 under 65 | 6,450 | 615,888 | 1,775 | 54,792 | 17 | 12,027 | 1,603 | 8,863 | | 65 and over | 4,197 | 395,276 | 690 | 159,371 | 29 | 7,551 | 2,491 | 11,547 | | Returns of heads of households, total | 65,245 | 799,327 | 16,317 | 390,187 | 1,151 | 832 | 8,978 | 91,957 | | Under 26 | ** | ** | 0 | 0 | 0 | 0 | * 2,426 | * 3,400 | | 26 under 35 | ** 1,271 | ** 20,454 | * 1,113 | * 5,888 | * 1,110 | * 289 | * 47 | * 955 | | 35 under 45 | 30,539 | 326,779 | * 5,005 | * 167,793 | ** | ** | * 1,943 | * 63,057 | | 45 under 55 | 22,868 | 325,870 | 3,902 | 91,348 | ** 5 | ** 221 | * 1,307 | * 10,729 | | 55 under 65 | 7,153 | 90,732 | 3,685 | 103,509 | * 37 | * 323 | * 1,146 | * 5,683 | | 65 and over | 3,412 | 35,493 | * 2,612 | * 21,650 | 0 | 0 | * 2,109 | * 8,133 | | Single returns, total | 501,542 | 7,688,181 | 221,637 | 3,800,247 | 14,492 | 122,933 | 121,869 | 753,030 | | Under 26 | 38,457 | 377,973 | 51,215 |
430,540 | ** 1,125 | ** 2,884 | 33,052 | 117,327 | | 26 under 35 | 65,200 | 906,362 | 11,799 | 244,318 | ** 46 | ** 16,112 | 15,626 | 147,242 | | 35 under 45 | 63,166 | 1,535,527 | 17,560 | 268,553 | 107 | 2,900 | 15,534 | 82,11 | | 45 under 55 | 98,674 | 1,863,630 | 18,634 | 291,609 | 120 | 3,433 | 17,581 | 144,55 | | 55 under 65 | 97,075 | 1,332,260 | 23,886 | 489,727 | 1,403 | 19,091 | 10,452 | 80,887 | | 65 and over | 138,971 | 1,672,429 | 98,542 | 2,075,500 | 11,692 | 78,514 | 29,626 | 180,912 | Statistics of Income Bulletin | Spring 2011 #### Table 1a. All Returns: Sources of Income, Adjustments, and Tax Items, by Age and Marital Status, Tax Year 1997—Continued [All figures are estimates based on samples—money amounts are in thousands of dollars] | Movitol status | Farm—con | itinued | Unemplo
compen | , | Soc | cial Security benefits | 5 | |---|-------------------|------------|-------------------|------------|-------------------|------------------------|-------------------| | Marital status
and age [1] | Net los | ss | oompon | odion | Tot | al | Taxable | | | Number of returns | Amount | Number of returns | Amount | Number of returns | Amount | Number of returns | | | (89) | (90) | (91) | (92) | (93) | (94) | (95) | | All returns, total | 1,439,488 | 16,069,297 | 7,124,100 | 17,230,102 | 11,351,510 | 139,958,629 | 8,307,938 | | Under 18 | * 3,480 | * 7,192 | * 10,720 | * 7,945 | 43,522 | 302,429 | * 6,41 | | 18 under 26 | 36,092 | 141,593 | 758,408 | 1,351,402 | 37,842 | 167,049 | * 5,06 | | 26 under 35 | 116,409 | 1,136,208 | 1,662,362 | 4,007,473 | 59,897 | 367,896 | 41,31 | | 35 under 45 | 301,144 | 3,238,012 | 2,079,926 | 4,910,897 | 224,681 | 2,033,741 | 127,88 | | 45 under 55 | 349,367 | 4,337,321 | 1,471,437 | 3,762,492 | 355,134 | 3,636,426 | 255,80 | | 55 under 65 | 334,018 | 4,085,954 | 901,195 | 2,637,116 | 1,691,890 | 15,194,802 | 1,270,89 | | 65 and over | 298,976 | 3,123,017 | 240,053 | 552,777 | 8,938,544 | 118,256,285 | 6,600,56 | | Joint returns and returns of surviving spouses, total | 1,146,819 | 13,424,442 | 3,468,415 | 8,839,934 | 6,764,385 | 95,721,120 | 5,352,27 | | Under 26 | * 8,470 | * 64,830 | 109,367 | 244,013 | * 1,114 | * 12,563 | * 1,114 | | 26 under 35 | 91,115 | 896,233 | 656,545 | 1,577,776 | 31,794 | 203,935 | 25,28 | | 35 under 45 | 242,592 | 2,813,435 | 1,082,694 | 2,557,030 | 130,296 | 1,171,241 | 93,28 | | 45 under 55 | 293,452 | 3,809,544 | 874,041 | 2,192,773 | 289,371 | 3,078,985 | 223,90 | | 55 under 65 | 275,729 | 3,340,648 | 597,789 | 1,902,968 | 1,221,149 | 11,374,262 | 989,81 | | 65 and over | 235,462 | 2,499,753 | 147,980 | 365,376 | 5,090,661 | 79,880,135 | 4,018,88 | | Returns of married persons filing separately, total | 25,961 | 243,930 | 146,399 | 306,319 | 122,251 | 1,109,426 | 105,020 | | Under 26 | * 1,213 | * 325 | * 6,322 | * 6,869 | * 1,199 | * 1,461 | * 1,199 | | 26 under 35 | * 160 | * 8,421 | 45,861 | 89,008 | * 2,399 | * 18,119 | * 2,399 | | 35 under 45 | 7,230 | 29,646 | 45,915 | 138,312 | * 6,690 | * 78,672 | * 3,529 | | 45 under 55 | 10,943 | 80,092 | 23,824 | 50,781 | * 2,615 | * 27,732 | * 1,410 | | 55 under 65 | 2,432 | 42,581 | * 19,642 | * 14,877 | 17,711 | 147,459 | 17,71 | | 65 and over | 3,983 | 82,866 | * 4,835 | * 6,472 | 91,637 | 835,983 | 78,76 | | Returns of heads
of households, total | 30,065 | 316,223 | 1,201,727 | 2,846,444 | 320,406 | 2,669,711 | 196,96 | | Under 26 | 0 | 0 | 131,234 | 226,362 | * 2,399 | * 23,486 | * 1,199 | | 26 under 35 | * 1,125 | * 20,117 | 376,563 | 864,838 | * 11,318 | * 56,872 | * 6,48 | | 35 under 45 | 7,531 | 80,265 | 432,078 | 1,094,114 | 47,004 | 354,743 | 15,90 | | 45 under 55 | 10,995 | 158,378 | 190,109 | 469,437 | 33,140 | 184,567 | 19,29 | | 55 under 65 | 10,002 | 55,942 | 63,029 | 173,934 | 45,013 | 331,170 | 28,79 | | 65 and over | * 412 | * 1,522 | * 8,713 | * 17,760 | 181,533 | 1,718,875 | 125,28 | | Single returns, total | 236,642 | 2,084,701 | 2,307,558 | 5,237,404 | 4,144,468 | 40,458,371 | 2,653,67 | | Under 26 | 29,890 | 83,630 | 522,204 | 882,103 | 76,652 | 431,968 | * 7,964 | | 26 under 35 | 24,009 | 211,437 | 583,391 | 1,475,852 | 14,386 | 88,971 | * 7,15 | | 35 under 45 | 43,791 | 314,666 | 519,239 | 1,121,441 | 40,691 | 429,085 | 15,16 | | 45 under 55 | 33,976 | 289,307 | 383,463 | 1,049,501 | 30,007 | 345,142 | 11,18 | | 55 under 65 | 45,855 | 646,783 | 220,735 | 545,337 | 408,018 | 3,341,912 | 234,58 | | 65 and over | 59,120 | 538,877 | 78,525 | 163,170 | 3,574,713 | 35,821,293 | 2,377,62 | Statistics of Income Bulletin | Spring 2011 Table 1a. All Returns: Sources of Income, Adjustments, and Tax Items, by Age and Marital Status, Tax Year 1997—Continued [All figures are estimates based on samples—money amounts are in thousands of dollars] | Marital status | Social Security
benefits—
continued | Foreign
income e | | | Other ir | ncome | | |---|---|---------------------|--------------|-------------------|------------|----------------------|-----------| | and age [1] | Taxable—
continued | | | Net inc | come | Net lo | SS | | | Amount | Number of returns | Amount | Number of returns | Amount | Number
of returns | Amount | | | (96) | (97) | (98) | (99) | (100) | (101) | (102) | | All returns, total | 61,557,689 | 297,534 | 13,170,179 | 4,499,193 | 22,787,332 | 238,044 | 3,702,196 | | Under 18 | * 38,347 | 0 | 0 | 122,217 | 177,851 | * 4,369 | * 229 | | 18 under 26 | * 6,628 | * 7,014 | * 250,256 | 300,699 | 717,392 | * 3,398 | * 7,222 | | 26 under 35 | 122,258 | 53,358 | 2,101,502 | 571,211 | 2,096,817 | 40,476 | 561,953 | | 35 under 45 | 561,093 | 107,875 | 4,857,013 | 1,025,328 | 5,082,159 | 62,992 | 1,126,656 | | 45 under 55 | 1,453,580 | 72,040 | 3,637,076 | 1,015,635 | 5,969,374 | 64,833 | 1,071,573 | | 55 under 65 | 6,588,537 | 43,259 | 1,910,280 | 704,190 | 4,500,555 | 31,736 | 603,022 | | 65 and over | 52,787,247 | 13,988 | 414,052 | 759,914 | 4,243,184 | 30,240 | 331,541 | | Joint returns and returns of surviving spouses, total | 44,553,063 | 138,605 | 7,272,723 | 2,773,044 | 15,897,224 | 165,442 | 2,978,746 | | Under 26 | * 452 | ** | ** | 59,896 | 118,402 | * 8 | * 434 | | 26 under 35 | 86,306 | ** 23,630 | ** 1,143,858 | 294,687 | 1,100,763 | 26,863 | 374,184 | | 35 under 45 | 410,339 | 49,266 | 2,489,979 | 681,692 | 3,527,210 | 35,767 | 877,467 | | 45 under 55 | 1,330,409 | 35,871 | 2,113,218 | 716,982 | 4,456,602 | 55,969 | 949,738 | | 55 under 65 | 5,374,189 | 25,736 | 1,334,215 | 508,664 | 3,476,688 | 24,880 | 506,490 | | 65 and over | 37,351,370 | 4,102 | 191,453 | 511,123 | 3,217,558 | 21,956 | 270,434 | | Returns of married persons filing separately, total | 738,877 | 40,707 | 1,564,006 | 87,997 | 725,289 | 1,316 | 100,217 | | Under 26 | * 1,241 | 0 | 0 | * 8,632 | * 25,287 | 0 | 0 | | 26 under 35 | * 15,400 | 7,869 | 190,755 | 16,494 | 84,934 | * 161 | * 3,438 | | 35 under 45 | * 21,090 | 14,505 | 664,400 | 23,171 | 137,562 | 628 | 48,232 | | 45 under 55 | * 10,556 | 10,892 | 445,749 | 17,351 | 165,743 | 436 | 33,395 | | 55 under 65 | 93,716 | 7,080 | 260,596 | 17,605 | 164,709 | 82 | 10,049 | | 65 and over | 596,873 | * 361 | * 2,507 | 4,743 | 147,053 | * 8 | * 5,103 | | Returns of heads of households, total | 988,783 | 11,978 | 454,415 | 328,037 | 1,060,003 | 9,361 | 42,811 | | Under 26 | * 1,733 | 0 | 0 | 26,574 | 63,911 | 0 | 0 | | 26 under 35 | * 18,084 | * 1,298 | * 42,285 | 53,672 | 103,112 | * 4,347 | * 12,813 | | 35 under 45 | 35,953 | 5,202 | 199,475 | 122,363 | 446,366 | 3,421 | 13,613 | | 45 under 55 | 46,511 | * 2,607 | * 121,926 | 93,436 | 293,529 | * 224 | * 7,550 | | 55 under 65 | 116,263 | * 1,735 | * 45,750 | 20,305 | 123,150 | * 170 | * 8,445 | | 65 and over | 770,239 | * 1,136 | * 44,980 | 11,687 | 29,935 | * 1,199 | * 390 | | Single returns, total | 15,276,966 | 106,244 | 3,879,035 | 1,310,115 | 5,104,816 | 61,926 | 580,422 | | Under 26 | * 41,549 | ** | ** | 327,814 | 687,643 | * 7,759 | * 7,017 | | 26 under 35 | * 2,467 | ** 27,575 | ** 974,859 | 206,357 | 808,007 | 9,104 | 171,518 | | 35 under 45 | 93,711 | 38,902 | 1,503,159 | 198,101 | 971,022 | 23,177 | 187,344 | | 45 under 55 | 66,103 | 22,670 | 956,185 | 187,866 | 1,053,501 | 8,205 | 80,890 | | 55 under 65 | 1,004,370 | 8,709 | 269,720 | 157,615 | 736,007 | 6,604 | 78,038 | | 65 and over | 14,068,765 | * 8,389 | * 175,112 | 232,362 | 848,637 | 7,077 | 55,614 | Statistics of Income Bulletin | Spring 2011 Table 1a. All Returns: Sources of Income, Adjustments, and Tax Items, by Age and Marital Status, Tax Year 1997—Continued [All figures are estimates based on samples—money amounts are in thousands of dollars] | | Net operati | ing loss | Gambling | earnings | Si | tatutory adjustments | | |---|-------------------|------------|-------------------|------------|-------------------|----------------------|-------------------| | Marital status
and age [1] | Trot opera. | 9 1000 | James | | Tot | tal | IRA payments | | | Number of returns | Amount | Number of returns | Amount | Number of returns | Amount | Number of returns | | | (103) | (104) | (105) | (106) | (107) | (108) | (109) | | All returns, total | 568,443 | 51,343,546 | 1,207,647 | 10,139,500 | 18,785,760 | 46,954,680 | 4,068,958 | | Under 18 | * 6,435 | * 81,184 | ** | ** | 109,909 | 52,277 | 31,052 | | 18 under 26 | 14,106 | 200,168 | ** 32,698 | ** 297,382 | 1,090,536 | 891,474 | 278,616 | | 26 under 35 | 54,739 | 1,594,292 | 102,082 | 747,183 | 3,052,876 | 4,102,194 | 615,66 | | 35 under 45 | 101,702 | 5,953,564 | 238,322 | 1,950,874 | 5,201,506 | 13,172,440 | 918,58 | | 45 under 55 | 119,270 | 12,810,032 | 330,150 | 2,956,174 | 4,465,454 | 15,084,784 | 935,74 | | 55 under 65 | 117,128 | 15,265,763 | 282,701 | 2,227,020 | 2,902,425 | 9,557,350 | 855,740 | | 65 and over | 155,063 | 15,438,542 | 221,693 |
1,960,867 | 1,963,054 | 4,094,163 | 433,563 | | Joint returns and returns of surviving spouses, total | 291,071 | 32,829,604 | 737,852 | 6,455,946 | 11,714,102 | 33,153,235 | 2,232,08 | | Under 26 | * 351 | * 3,037 | * 3,117 | * 177,921 | 218,502 | 154,706 | * 13,673 | | 26 under 35 | 23,626 | 809,960 | 51,506 | 395,044 | 1,642,842 | 2,525,860 | 228,27 | | 35 under 45 | 49,310 | 3,661,556 | 144,191 | 1,138,007 | 3,344,910 | 9,614,139 | 539,01 | | 45 under 55 | 61,957 | 8,195,793 | 213,440 | 1,964,065 | 2,999,024 | 10,508,472 | 534,21 | | 55 under 65 | 71,841 | 10,606,471 | 182,577 | 1,601,449 | 2,131,276 | 7,307,708 | 572,35 | | 65 and over | 83,986 | 9,552,787 | 143,022 | 1,179,460 | 1,377,548 | 3,042,350 | 344,54 | | Returns of married persons filing separately, total | 10,857 | 4,004,744 | 22,036 | 239,829 | 326,980 | 1,095,666 | 35,97 | | Under 26 | 0 | 0 | ** | ** | * 4,706 | * 2,707 | (| | 26 under 35 | * 367 | * 38,095 | ** 14 | ** 12,961 | 61,565 | 117,867 | * 5,636 | | 35 under 45 | 4,254 | 455,984 | 2,047 | 37,851 | 98,512 | 240,379 | 6,00 | | 45 under 55 | 2,803 | 1,405,705 | 11,162 | 123,710 | 81,619 | 332,225 | 9,37 | | 55 under 65 | 1,452 | 1,214,188 | 6,466 | 34,438 | 55,768 | 226,580 | 11,54 | | 65 and over | 1,981 | 890,773 | * 2,347 | * 30,870 | 24,809 | 175,909 | * 3,41 | | Returns of heads of households, total | 29,534 | 1,387,098 | 114,848 | 656,698 | 1,601,452 | 2,633,302 | 263,97 | | Under 26 | * 34 | * 4,662 | ** | ** | 109,303 | 34,838 | * 1,20 | | 26 under 35 | 5,939 | 105,963 | ** 22,172 | ** 71,447 | 331,383 | 236,497 | 41,69 | | 35 under 45 | 7,059 | 393,336 | 40,056 | 253,687 | 611,007 | 937,282 | 89,32 | | 45 under 55 | 8,309 | 506,559 | 35,930 | 261,972 | 405,890 | 1,124,088 | 87,41 | | 55 under 65 | 3,290 | 207,021 | 14,291 | 63,888 | 109,023 | 246,982 | 33,27 | | 65 and over | 4,903 | 169,558 | * 2,399 | * 5,704 | 34,847 | 53,614 | 11,08 | | Single returns, total | 236,982 | 13,122,100 | 332,911 | 2,787,028 | 5,143,227 | 10,072,478 | 1,536,92 | | Under 26 | 20,156 | 273,653 | 27,147 | 104,848 | 867,934 | 751,500 | 294,79 | | 26 under 35 | 24,808 | 640,274 | 30,824 | 282,345 | 1,017,085 | 1,221,970 | 340,06 | | 35 under 45 | 41,080 | 1,442,688 | 52,028 | 521,330 | 1,147,078 | 2,380,640 | 284,23 | | 45 under 55 | 46,201 | 2,701,976 | 69,618 | 606,427 | 978,922 | 3,119,998 | 304,74 | | 55 under 65 | 40,544 | 3,238,083 | 79,367 | 527,245 | 606,359 | 1,776,080 | 238,56 | | 65 and over | 64,193 | 4,825,425 | 73,926 | 744,833 | 525,850 | 822,290 | 74,52 | Statistics of Income Bulletin | Spring 2011 Table 1a. All Returns: Sources of Income, Adjustments, and Tax Items, by Age and Marital Status, Tax Year 1997—Continued [All figures are estimates based on samples—money amounts are in thousands of dollars] | | | Statutory adjustments —continued | | | | | | | | | | | | |---|----------------------------|----------------------------------|-----------|-----------------------|------------|---------------------|------------|--|--|--|--|--|--| | Marital status and age [1] | IRA payments—
continued | Moving exadjusti | | Deduction self-employ | | Payments
Keogh p | | | | | | | | | | Amount | Number of returns | Amount | Number
of returns | Amount | Number of returns | Amount | | | | | | | | | (110) | (111) | (112) | (113) | (114) | (115) | (116) | | | | | | | | All returns, total | 8,662,694 | 780,813 | 1,847,578 | 13,513,228 | 14,868,362 | 1,189,981 | 10,237,623 | | | | | | | | Under 18 | 36,473 | 0 | 0 | 67,251 | 10,312 | 0 | 0 | | | | | | | | 18 under 26 | 433,333 | 100,427 | 104,097 | 678,103 | 250,178 | 1,422 | 9,570 | | | | | | | | 26 under 35 | 1,042,664 | 219,509 | 478,610 | 2,210,394 | 1,702,541 | 77,822 | 412,972 | | | | | | | | 35 under 45 | 1,919,438 | 237,155 | 705,492 | 3,988,667 | 4,716,546 | 365,232 | 3,222,949 | | | | | | | | 45 under 55 | 2,067,287 | 167,821 | 417,501 | 3,314,100 | 4,571,536 | 434,099 | 3,838,214 | | | | | | | | 55 under 65 | 2,132,410 | 48,908 | 126,391 | 1,961,361 | 2,507,789 | 251,938 | 2,204,830 | | | | | | | | 65 and over | 1,031,089 | 6,993 | 15,488 | 1,293,352 | 1,109,461 | 59,467 | 549,087 | | | | | | | | Joint returns and returns of surviving spouses, total | 5,762,968 | 493,431 | 1,326,688 | 8,953,296 | 11,252,792 | 948,737 | 8,457,696 | | | | | | | | Under 26 | * 26,256 | 43,235 | 31,586 | 154,488 | 69,029 | ** | ** | | | | | | | | 26 under 35 | 478,280 | 123,996 | 300,528 | 1,301,276 | 1,158,880 | ** 58,427 | ** 323,012 | | | | | | | | 35 under 45 | 1,320,031 | 155,837 | 510,973 | 2,663,346 | 3,535,473 | 294,393 | 2,622,110 | | | | | | | | 45 under 55 | 1,432,581 | 124,527 | 357,917 | 2,358,988 | 3,532,701 | 345,741 | 3,199,852 | | | | | | | | 55 under 65 | 1,633,131 | 40,078 | 111,216 | 1,518,992 | 2,075,476 | 200,277 | 1,854,804 | | | | | | | | 65 and over | 872,688 | 5,757 | 14,469 | 956,207 | 881,233 | 49,899 | 457,919 | | | | | | | | Returns of married persons filing separately, total | 54,558 | 23,153 | 127,592 | 240,604 | 241,951 | 11,630 | 90,974 | | | | | | | | Under 26 | 0 | 0 | 0 | * 4,706 | * 2,707 | 0 | 0 | | | | | | | | 26 under 35 | * 7,383 | * 7,250 | * 57,822 | 46,538 | 29,658 | 0 | 0 | | | | | | | | 35 under 45 | 8,959 | * 8,946 | * 58,568 | 81,280 | 80,519 | 4,217 | 29,115 | | | | | | | | 45 under 55 | 10,278 | * 6,950 | * 11,155 | 58,267 | 64,777 | 3,773 | 33,473 | | | | | | | | 55 under 65 | 23,088 | * 7 | * 47 | 36,211 | 48,545 | 3,211 | 19,093 | | | | | | | | 65 and over | * 4,849 | 0 | 0 | 13,602 | 15,744 | 428 | 9,294 | | | | | | | | Returns of heads of households, total | 396,618 | 36,033 | 81,018 | 1,200,404 | 878,871 | 32,822 | 226,709 | | | | | | | | Under 26 | * 1,201 | 0 | 0 | 104,941 | 33,184 | ** | ** | | | | | | | | 26 under 35 | 52,095 | * 6,099 | * 7,358 | 263,751 | 135,935 | ** 2,334 | ** 1,459 | | | | | | | | 35 under 45 | 139,435 | * 12,791 | * 43,564 | 467,912 | 356,310 | 4,646 | 48,176 | | | | | | | | 45 under 55 | 128,293 | 15,944 | 27,854 | 288,297 | 285,140 | 20,671 | 147,788 | | | | | | | | 55 under 65 | 56,586 | * 1,199 | * 2,243 | 55,139 | 49,937 | 3,686 | 23,261 | | | | | | | | 65 and over | 19,008 | 0 | 0 | 20,364 | 18,365 | * 1,484 | * 6,026 | | | | | | | | Single returns, total | 2,448,550 | 228,196 | 312,280 | 3,118,924 | 2,494,748 | 196,793 | 1,462,244 | | | | | | | | Under 26 | 442,349 | 57,191 | 72,510 | 481,220 | 155,569 | 1,035 | 8,583 | | | | | | | | 26 under 35 | 504,906 | 82,164 | 112,902 | 598,829 | 378,068 | 17,449 | 89,488 | | | | | | | | 35 under 45 | 451,013 | 59,581 | 92,387 | 776,130 | 744,244 | 61,975 | 523,549 | | | | | | | | 45 under 55 | 496,135 | 20,400 | 20,576 | 608,549 | 688,917 | 63,914 | 457,103 | | | | | | | | 55 under 65 | 419,604 | * 7,623 | * 12,885 | 351,019 | 333,831 | 44,764 | 307,673 | | | | | | | | 65 and over | 134,544 | * 1,237 | * 1,019 | 303,178 | 194,119 | 7,656 | 75,849 | | | | | | | Statistics of Income Bulletin | Spring 2011 Table 1a. All Returns: Sources of Income, Adjustments, and Tax Items, by Age and Marital Status, Tax Year 1997—Continued [All figures are estimates based on samples—money amounts are in thousands of dollars] | | | | | Statutory adjustm | nents—continued | | | | |---|----------------------|---------|-------------------|-------------------|-----------------------|-----------|-------------------------|---------| | Marital status
and age [1] | Penalty o | | Alimon | y paid | Self-employ insurance | | Medical s
account de | • | | | Number
of returns | Amount | Number of returns | Amount | Number of returns | Amount | Number of returns | Amount | | | (117) | (118) | (119) | (120) | (121) | (122) | (123) | (124) | | All returns, total | 918,302 | 234,237 | 623,646 | 6,311,455 | 3,284,842 | 3,869,842 | 16,912 | 22,454 | | Under 18 | * 10,406 | * 1,378 | 0 | 0 | * 1,237 | * 188 | 0 | (| | 18 under 26 | 51,558 | 10,098 | * 157 | * 1,381 | 53,511 | 21,317 | 0 | (| | 26 under 35 | 89,428 | 13,412 | 24,208 | 84,841 | 370,319 | 299,751 | * 1,535 | * 2,560 | | 35 under 45 | 165,719 | 59,876 | 127,573 | 1,132,353 | 924,880 | 1,084,345 | 6,840 | 10,803 | | 45 under 55 | 139,373 | 31,039 | 232,296 | 2,719,551 | 921,686 | 1,186,470 | 6,549 | 6,758 | | 55 under 65 | 189,634 | 30,246 | 146,958 | 1,568,085 | 619,853 | 871,767 | 1,987 | 2,333 | | 65 and over | 272,183 | 88,189 | 92,453 | 805,244 | 393,356 | 406,004 | 0 | (| | Joint returns and returns of surviving spouses, total | 538,405 | 128,630 | 265,373 | 2,600,976 | 2,322,413 | 3,119,721 | 11,960 | 19,857 | | Under 26 | * 10,323 | * 539 | * 157 | * 1,381 | 18,243 | 8,704 | 0 | (| | 26 under 35 | 46,844 | 2,698 | 4,185 | 15,854 | 233,063 | 230,709 | * 1,192 | * 2,184 | | 35 under 45 | 104,129 | 21,298 | 37,965 | 435,372 | 647,514 | 881,359 | 3,834 | 9,160 | | 45 under 55 | 98,067 | 24,140 | 97,145 | 910,994 | 661,370 | 952,610 | 5,304 | 6,520 | | 55 under 65 | 134,047 | 20,779 | 82,611 | 857,581 | 462,062 | 703,801 | 1,630 | 1,991 | | 65 and over | 144,995 | 59,176 | 43,310 | 379,794 | 300,160 | 342,538 | 0 | (| | Returns of married persons filing separately, total | 7,210 | 4,054 | 30,824 | 410,393 | 37,783 | 37,794 | * 9 | * 22 | | Under 26 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | (| | 26 under 35 | * 971 | * 3,252 | * 1,152 | * 9,091 | 8,600 | 4,668 | 0 | (| | 35 under 45 | * 273 | * 47 | 4,724 | 32,268 | 10,091 | 7,799 | 0 | (| | 45 under 55 | * 434 | * 23 | 9,969 | 153,400 | 6,170 | 11,987 | * 9 | * 22 | | 55 under 65 | * 1,216 | * 36 | 10,186 | 121,325 | 9,038 | 9,976 | 0 | (| | 65 and over | * 4,316 | * 695 | 4,793 | 94,309 | 3,884 | 3,363 | 0 | (| | Returns of heads of households, total | 74,937 | 13,212 | 91,133 | 868,491 | 158,982 | 153,001 | 0 | (| | Under 26 | * 3,161 | * 9 | 0 | 0 | * 1,119 | * 389 | 0 | (| | 26 under 35 | * 3,161 | * 379 | 14,781 | 34,481 | 11,390 | 4,768 | 0 | (| | 35 under 45 | 26,631 | 4,522 | 32,894 | 295,650 | 54,537 | 43,675 | 0 | (| | 45
under 55 | 14,378 | 1,783 | 37,920 | 452,727 | 67,883 | 71,149 | 0 | (| | 55 under 65 | 22,136 | 5,055 | 5,351 | 81,263 | 18,706 | 28,637 | 0 | (| | 65 and over | * 5,470 | * 1,464 | * 187 | * 4,369 | 5,348 | 4,383 | 0 | (| | Single returns, total | 297,750 | 88,342 | 236,316 | 2,431,595 | 765,663 | 559,326 | 4,943 | 2,570 | | Under 26 | 48,480 | 10,926 | 0 | 0 | 35,386 | 12,411 | 0 | (| | 26 under 35 | 38,452 | 7,084 | 4,091 | 25,415 | 117,265 | 59,605 | * 343 | * 376 | | 35 under 45 | 34,685 | 34,009 | 51,990 | 369,063 | 212,737 | 151,512 | * 3,007 | * 1,642 | | 45 under 55 | 26,494 | 5,093 | 87,262 | 1,202,429 | 186,263 | 150,724 | * 1,237 | * 210 | | 55 under 65 | 32,236 | 4,376 | 48,810 | 507,916 | 130,048 | 129,353 | * 357 | * 34 | | 65 and over | 117,402 | 26,855 | 44,163 | 326,772 | 83,964 | 55,721 | 0 | (| Statistics of Income Bulletin | Spring 2011 Table 1a. All Returns: Sources of Income, Adjustments, and Tax Items, by Age and Marital Status, Tax Year 1997—Continued [All figures are estimates based on samples—money amounts are in thousands of dollars] | Marital status | Statuto
adjustments— | * | Basic standar | d deduction | Additional stand | lard deduction | Total itemized deductions | | |---|-------------------------|-----------|-------------------|-------------|-------------------|----------------|---------------------------|--| | and age [1] | Other adjustr | nents [2] | | | | | doddonono | | | | Number of returns | Amount | Number of returns | Amount | Number of returns | Amount | Number of returns | | | | (125) | (126) | (127) | (128) | (129) | (130) | (131) | | | All returns, total | 118,629 | 884,074 | 84,844,302 | 428,362,726 | 11,136,379 | 13,333,199 | 36,624,595 | | | Under 18 | * 2,399 | * 3,926 | 4,822,514 | 9,244,655 | * 4,360 | * 4,360 | 56,671 | | | 18 under 26 | * 6,516 | * 61,501 | 19,331,611 | 81,945,368 | * 10,372 | * 11,038 | 503,592 | | | 26 under 35 | 24,044 | 62,190 | 17,337,012 | 92,505,493 | * 7,432 | * 6,168 | 5,529,377 | | | 35 under 45 | 35,870 | 312,590 | 15,935,183 | 89,337,876 | * 15,818 | * 14,963 | 10,984,783 | | | 45 under 55 | 29,002 | 244,955 | 9,840,205 | 55,724,851 | 37,760 | 31,769 | 9,940,703 | | | 55 under 65 | 7,604 | 110,200 | 6,584,866 | 38,315,393 | 214,794 | 178,377 | 5,676,867 | | | 65 and over | 13,194 | 88,711 | 10,992,910 | 61,289,089 | 10,845,843 | 13,086,524 | 3,932,601 | | | Joint returns and returns of surviving spouses, total | 59,087 | 468,351 | 24,642,573 | 169,877,841 | 5,740,405 | 7,869,363 | 24,246,676 | | | Under 26 | * 2,118 | * 16,277 | 1,460,764 | 10,074,532 | * 1,111 | * 1,777 | 195,586 | | | 26 under 35 | 10,701 | 11,995 | 4,755,895 | 32,788,414 | * 6,322 | * 5,058 | 3,496,670 | | | 35 under 45 | 19,187 | 270,315 | 5,278,688 | 36,354,058 | * 4,271 | * 3,417 | 7,653,950 | | | 45 under 55 | 12,617 | 89,692 | 4,049,596 | 27,917,360 | 30,465 | 24,474 | 6,890,862 | | | 55 under 65 | 4,199 | 45,635 | 3,549,779 | 24,481,317 | 199,475 | 163,057 | 3,856,995 | | | 65 and over | 10,265 | 34,437 | 5,547,851 | 38,262,159 | 5,498,762 | 7,671,580 | 2,152,612 | | | Returns of married persons filing separately, total | 9,426 | 127,536 | 1,542,259 | 5,309,671 | 69,331 | 55,465 | 1,003,008 | | | Under 26 | 0 | 0 | 196,910 | 678,528 | 0 | 0 | * 11,747 | | | 26 under 35 | * 3,154 | * 5,992 | 409,452 | 1,408,634 | 0 | 0 | 183,178 | | | 35 under 45 | * 4,615 | * 23,103 | 490,365 | 1,686,674 | 0 | 0 | 346,256 | | | 45 under 55 | * 1,120 | * 47,109 | 259,312 | 893,584 | 0 | 0 | 264,703 | | | 55 under 65 | * 171 | * 4,469 | 116,888 | 403,055 | 0 | 0 | 140,702 | | | 65 and over | * 366 | * 46,862 | 69,332 | 239,196 | 69,331 | 55,465 | 56,423 | | | Returns of heads of households, total | * 7,476 | * 15,376 | 14,338,472 | 86,673,749 | 307,221 | 311,692 | 2,469,904 | | | Under 26 | 0 | 0 | 2,146,910 | 12,982,727 | 0 | 0 | * 15,533 | | | 26 under 35 | * 3,161 | * 76 | 4,189,801 | 25,331,043 | * 1,110 | * 1,110 | 328,327 | | | 35 under 45 | * 4,153 | * 5,950 | 4,869,613 | 29,427,797 | 0 | 0 | 972,919 | | | 45 under 55 | * 159 | * 9,350 | 2,100,546 | 12,696,865 | * 1,242 | * 1,242 | 839,840 | | | 55 under 65 | * 3 | * 1 | 704,817 | 4,259,636 | * 4,194 | * 4,194 | 246,956 | | | 65 and over | 0 | 0 | 326,787 | 1,975,681 | 300,675 | 305,146 | 66,328 | | | Single returns, total | 42,640 | 272,812 | 44,320,998 | 166,501,466 | 5,019,422 | 5,096,680 | 8,905,007 | | | Under 26 | * 6,797 | * 49,150 | 20,349,542 | 67,454,234 | * 13,621 | * 13,621 | 337,398 | | | 26 under 35 | * 7,028 | * 44,127 | 7,981,865 | 32,977,402 | 0 | 0 | 1,521,201 | | | 35 under 45 | * 7,915 | * 13,222 | 5,296,517 | 21,869,346 | * 11,547 | * 11,547 | 2,011,658 | | | 45 under 55 | * 15,106 | * 98,806 | 3,430,752 | 14,217,043 | * 6,053 | * 6,053 | 1,945,298 | | | 55 under 65 | * 3,230 | * 60,095 | 2,213,382 | 9,171,386 | * 11,126 | * 11,126 | 1,432,214 | | | 65 and over | * 2,564 | * 7,412 | 20,812,054 | 4,977,075 | 5,054,333 | 1,657,238 | 31,650,589 | | Statistics of Income Bulletin | Spring 2011 #### Table 1a. All Returns: Sources of Income, Adjustments, and Tax Items, by Age and Marital Status, Tax Year 1997—Continued [All figures are estimates based on samples—money amounts are in thousands of dollars] | Marital status
and age [1] | Total itemized deductions— continued | Exem | ptions | Taxable | income | Income tax be | efore credits | |---|--------------------------------------|-------------------|-------------|-------------------|---------------|-------------------|---------------| | | Amount | Number of returns | Amount | Number of returns | Amount | Number of returns | Amount | | | (132) | (133) | (134) | (135) | (136) | (137) | (138) | | All returns, total | 620,810,172 | 241,279,259 | 627,825,050 | 99,314,519 | 3,429,109,165 | 99,225,503 | 739,482,029 | | Under 18 | 307,625 | 216,269 | 570,853 | 2,948,426 | 8,591,717 | 2,903,154 | 1,718,473 | | 18 under 26 | 4,940,746 | 19,867,601 | 52,596,851 | 13,928,655 | 124,720,643 | 13,879,198 | 20,058,227 | | 26 under 35 | 74,305,371 | 50,639,077 | 133,524,309 | 18,829,603 | 485,262,307 | 18,828,951 | 90,316,658 | | 35 under 45 | 179,431,903 | 74,921,725 | 194,602,826 | 22,837,569 | 888,573,223 | 22,842,861 | 189,889,149 | | 45 under 55 | 176,867,774 | 48,406,291 | 124,257,455 | 17,718,891 | 905,057,256 | 17,718,606 | 206,237,282 | | 55 under 65 | 100,634,384 | 23,526,705 | 60,671,962 | 11,018,308 | 555,955,297 | 11,022,589 | 127,890,678 | | 65 and over | 84,322,369 | 23,701,590 | 61,600,793 | 12,033,067 | 460,948,725 | 12,030,144 | 103,371,562 | | Joint returns and returns of surviving spouses, total | 459,642,568 | 151,491,895 | 391,257,913 | 43,514,057 | 2,375,780,907 | 43,523,789 | 532,356,466 | | Under 26 | 2,182,107 | 4,685,720 | 12,405,417 | 1,332,019 | 25,807,814 | 1,332,019 | 4,144,615 | | 26 under 35 | 52,533,633 | 27,973,242 | 73,634,783 | 7,358,327 | 270,180,582 | 7,358,400 | 51,299,499 | | 35 under 45 | 138,465,480 | 50,164,142 | 129,384,562 | 11,708,328 | 633,396,640 | 11,711,601 | 139,530,308 | | 45 under 55 | 138,283,691 | 35,055,019 | 89,227,713 | 10,134,221 | 690,020,559 | 10,133,926 | 161,595,165 | | 55 under 65 | 77,694,270 | 17,517,830 | 44,923,476 | 6,751,107 | 437,825,419 | 6,756,589 | 102,841,341 | | 65 and over | 50,483,387 | 16,095,942 | 41,681,963 | 6,230,055 | 318,549,893 | 6,231,253 | 72,945,539 | | Returns of married persons filing separately, total | 11,517,440 | 3,657,351 | 9,505,228 | 2,287,342 | 67,938,220 | 2,287,343 | 15,624,774 | | Under 26 | * 65,664 | 269,900 | 714,532 | 158,238 | 1,588,406 | 158,238 | 253,350 | | 26 under 35 | 1,514,689 | 815,700 | 2,148,797 | 533,809 | 10,301,508 | 533,809 | 1,985,243 | | 35 under 45 | 3,655,595 | 1,419,649 | 3,700,101 | 772,087 | 20,970,747 | 772,087 | 4,570,753 | | 45 under 55 | 3,023,817 | 735,502 | 1,892,214 | 472,377 | 16,665,089 | 472,378 | 3,996,918 | | 55 under 65 | 1,968,026 | 283,799 | 722,133 | 237,106 | 10,978,660 | 237,106 | 2,776,790 | | 65 and over | 1,289,649 | 132,800 | 327,451 | 113,725 | 7,433,808 | 113,725 | 2,041,720 | | Returns of heads of households, total | 32,040,208 | 41,560,004 | 109,784,695 | 11,008,104 | 183,292,036 | 11,014,994 | 32,592,004 | | Under 26 | * 158,223 | 5,072,611 | 13,432,437 | 874,313 | 5,671,541 | 876,749 | 873,841 | | 26 under 35 | 3,732,794 | 11,763,736 | 31,139,684 | 2,756,116 | 29,960,788 | 2,758,552 | 4,688,588 | | 35 under 45 | 12,386,328 | 15,254,010 | 40,284,354 | 4,023,791 | 67,165,324 | 4,025,809 | 11,719,463 | | 45 under 55 | 11,548,103 | 6,820,283 | 17,946,792 | 2,320,440 | 57,605,418 | 2,320,440 | 10,958,441 | | 55 under 65 | 3,316,017 | 1,986,580 | 5,232,988 | 737,865 | 15,865,530 | 737,865 | 3,019,491 | | 65 and over | 898,743 | 662,784 | 1,748,441 | 295,581 | 7,023,436 | 295,581 | 1,332,179 | | Single returns, total | 117,609,956 | 44,570,009 | 117,277,214 | 42,505,016 | 802,098,003 | 42,399,377 | 158,908,786 | | Under 26 | 2,842,377 | 10,055,640 | 26,615,319 | 14,512,511 | 100,244,598 | 14,415,347 | 16,504,894 | | 26 under 35 | 16,524,256 | 10,086,399 | 26,601,045 | 8,181,351 | 174,819,428 | 8,178,190 | 32,343,329 | | 35 under 45 | 24,924,500 | 8,083,923 | 21,233,810 | 6,333,363 | 167,040,512 | 6,333,363 | 34,068,624 | | 45 under 55 | 24,012,163 | 5,795,486 | 15,190,736 | 4,791,852 | 140,766,190 | 4,791,861 | 29,686,759 | | 55 under 65 | 17,656,070 | 3,738,496 | 9,793,366 | 3,292,230 | 91,285,687 | 3,291,030 | 19,253,056 | | 65 and over | 31,650,589 | 6,810,064 | 17,842,938 | 5,393,707 | 127,941,587 | 5,389,586 | 27,052,123 | ^{*} Estimate should be used with caution because of the small number of sample returns on which it is based. ^{**} Data combined to avoid disclosure of information for specific taxpayers. d—Data deleted to avoid disclosure of information for specific taxpayers. Data are included in the appropriate totals. ^[1] Age for joint returns was based on the primary taxpayer's age. ^[2]
Other adjustments does not include the foreign housing adjustment. NOTE: Detail may not add to totals because of rounding. Statistics of Income Bulletin | Spring 2011 Table 1b. All Returns: Sources of Income, Adjustments, and Tax Items, by Age and Marital Status, Tax Year 2007 [All figures are estimates based on samples—money amounts are in thousands of dollars] | Marital status
and age [1] | Number
of
returns [2] | Adjusted
gross income
less deficit | Salaries a | nd wages | Taxable | interest | Tax-exemp | ot interest | |---|-----------------------------|--|-------------------------|----------------------------|------------------------|------------------------|--------------------|--------------------| | | [=] | | Number of returns | Amount | Number of returns | Amount | Number of returns | Amount | | | (1) | (2) | (3) | (4) | (5) | (6) | (7) | (8) | | All returns, total | 142,978,806 | 8,687,718,769 | 120,844,802 | 5,842,269,820 | 64,505,131 | 268,058,182 | 6,321,596 | 79,351,341 | | Under 18 | 3,210,252 | 16,689,741 | 2,366,259 | 9,216,981 | 964,636 | 868,151 | 86,400 | 214,454 | | 18 under 26 | 23,546,504 | 384,315,859 | 22,748,457 | 361,702,893 | 4,509,468 | 2,333,476 | 141,459 | 275,678 | | 26 under 35 | 24,143,733 | 1,031,812,360 | 22,983,866 | 952,894,330 | 6,664,991 | 6,582,716 | 248,509 | 943,427 | | 35 under 45 | 27,142,198 | 1,893,103,246 | 25,244,157 | 1,541,589,111 | 10,590,596 | 29,107,619 | 558,530 | 4,467,757 | | 45 under 55 | 26,502,886 | 2,254,375,858 | 24,418,740 | 1,698,543,431 | 13,790,456 | 46,499,627 | 1,061,116 | 12,497,973 | | 55 under 65 | 19,335,863 | 1,724,051,109 | 16,329,939 | 1,038,051,383 | 12,406,862 | 59,848,927 | 1,369,151 | 17,967,568 | | 65 and over | 19,097,371 | 1,383,370,596 | 6,753,384 | 240,271,692 | 15,578,122 | 122,817,665 | 2,856,431 | 42,984,484 | | Joint returns and returns of surviving spouses, total | 54,151,953 | 5,768,059,927 | 46,183,143 | 3,728,437,837 | 35,438,938 | 178,186,736 | 3,806,360 | 52,718,076 | | Under 26 | 1,492,228 | 55,140,572 | 1,456,901 | 52,516,571 | 344,123 | 106,574 | 6,646 | 14,710 | | 26 under 35 | 7,364,119 | 515,098,985 | 7,138,282 | 470,031,958 | 3,225,208 | 3,555,579 | 124,324 | 481,965 | | 35 under 45 | 11,962,386 | 1,297,584,433 | 11,412,288 | 1,031,549,219 | 6,759,200 | 22,582,873 | 405,256 | 3,395,780 | | 45 under 55 | 13,021,378 | 1,655,026,173 | 12,362,127 | 1,214,952,434 | 8,857,215 | 34,122,925 | 753,226 | 9,440,483 | | 55 under 65 | 10,630,205 | 1,300,313,785 | 9,390,543 | 771,870,935 | 7,985,484 | 43,542,513 | 990,152 | 13,853,286 | | 65 and over | 9,681,638 | 944,895,979 | 4,423,001 | 187,516,720 | 8,267,707 | 74,276,272 | 1,526,756 | 25,531,851 | | Returns of married persons filing separately, total | 2,730,935 | 170,927,099 | 2,267,037 | 95,697,914 | 972,749 | 7,804,392 | 98,149 | 2,611,290 | | Under 26 | 175,069 | 3,432,437 | 168,353 | 3,291,733 | 20,359 | 7,247 | * 51 | * 169 | | 26 under 35 | 465,164 | 16,975,805 | 430,415 | 14,952,140 | 92,223 | 129,777 | 4,298 | 23,835 | | 35 under 45 | 682,122 | 44,122,226 | 623,935 | 28,040,366 | 187,209 | 1,185,094 | 10,131 | 247,080 | | 45 under 55 | 671,680 | 42,740,333 | 585,391 | 28,442,757 | 254,303 | 1,837,756 | 17,712 | 483,220 | | 55 under 65 | 484,194 | 34,654,238 | 381,622 | 16,941,352 | 236,018 | 1,996,048 | 22,271 | 617,098 | | 65 and over | 252,705 | 29,002,059 | 77,320 | 4,029,566 | 182,637 | 2,648,470 | 43,685 | 1,239,887 | | Returns of heads of households, total | 21,169,039 | 673,041,469 | 19,514,727 | 578,614,724 | 3,896,669 | 6,201,721 | 167,070 | 1,518,028 | | Under 26 | 2,647,341 | 44,769,677 | 2,531,739 | 42,165,304 | 109,047 | 26,896 | * 1,799 | * 6,572 | | 26 under 35 | 5,426,426 | 132,939,973 | 5,108,210 | 125,535,459 | 466,790 | 204,713 | 5,477 | 14,020 | | 35 under 45 | 6,671,610 | 219,643,530 | 6,164,579 | 197,953,350 | 1,198,399 | 1,007,768 | 28,465 | 162,190 | | 45 under 55 | 4,556,179 | 190,975,712 | 4,204,714 | 159,778,592 | 1,361,990 | 2,710,769 | 76,646 | 758,123 | | 55 under 65 | 1,453,218 | 67,348,789 | 1,278,548 | 47,941,612 | 529,077 | 1,332,238 | 31,852 | 361,576 | | 65 and over | 414,263 | 17,363,789 | 226,938 | 5,240,406 | 231,367 | 919,338 | 22,830 | 215,546 | | Single returns, total | 64,926,879 | 2,075,690,274 | 52,879,895 | 1,439,519,345 | 24,196,775 | 75,865,332 | 2,250,017 | 22,503,947 | | Under 26
26 under 35 | 22,442,117 | 297,662,914 | 20,957,723 | 272,946,267 | 5,000,575
2,880,771 | 3,060,909 | 219,362 | 468,680
423,606 | | 35 under 45 | 10,888,024
7,826,079 | 366,797,597
331,753,056 | 10,306,958
7,043,356 | 342,374,773
284,046,175 | 2,880,771
2,445,788 | 2,692,647
4,331,885 | 114,410
114,679 | 662,706 | | 45 under 45 | 8,253,648 | 365,633,640 | 7,043,356 | 295,369,647 | 2,445,788
3,316,948 | 7,828,178 | 213,531 | 1,816,146 | | 55 under 65 | 6,768,247 | 321,734,298 | 5,279,227 | 293,309,047 | 3,656,284 | 12,978,128 | 324,875 | 3,135,608 | | 65 and over | 8,748,764 | 392,108,769 | 2,026,124 | 43,485,000 | 6,896,410 | 44,973,585 | 1,263,160 | 15,997,200 | | - OS GING OVEI | 0,740,704 | 332,100,709 | 2,020,124 | 43,403,000 | 0,030,410 | 44,313,303 | 1,200,100 | 13,331,200 | Statistics of Income Bulletin | Spring 2011 #### Table 1b. All Returns: Sources of Income, Adjustments, and Tax Items, by Age and Marital Status, Tax Year 2007—Continued [All figures are estimates based on samples—money amounts are in thousands of dollars] | Marital status
and age [1] | Ordinary dividends | | Qualified | Qualified dividends | | e tax refunds | Alimony | received | |---|--------------------|-------------|-------------------|---------------------|-------------------|---------------|-------------------|-----------| | | Number of returns | Amount | Number of returns | Amount | Number of returns | Amount | Number of returns | Amount | | | (9) | (10) | (11) | (12) | (13) | (14) | (15) | (16) | | All returns, total | 32,006,152 | 237,052,127 | 27,145,274 | 155,872,285 | 23,592,999 | 27,046,648 | 457,308 | 8,759,334 | | Under 18 | 859,994 | 1,437,827 | 796,157 | 847,369 | 13,077 | 15,768 | 0 | 0 | | 18 under 26 | 1,787,586 | 2,613,492 | 1,553,682 | 1,492,646 | 325,924 | 189,054 | * 2,920 | * 11,914 | | 26 under 35 | 2,340,497 | 5,136,317 | 1,930,308 | 3,242,674 | 3,196,022 | 2,604,370 | 15,791 | 139,703 | | 35 under 45 | 4,458,730 | 19,537,483 | 3,737,281 | 11,808,490 | 6,125,149 | 6,655,300 | 83,934 | 1,400,881 | | 45 under 55 | 6,496,822 | 43,383,999 | 5,407,304 | 27,889,834 | 6,943,531 | 8,157,934 | 157,940 | 3,137,535 | | 55 under 65 | 6,477,471 | 53,596,424 | 5,470,635 | 34,573,863 | 4,764,664 | 5,962,739 | 130,722 | 2,916,849 | | 65 and over | 9,585,053 | 111,346,584 | 8,249,908 | 76,017,409 | 2,224,632 | 3,461,483 | 66,001 | 1,152,452 | | Joint returns and returns of surviving spouses, total | 18,457,330 | 156,406,649 | 15,723,736 | 104,113,840 | 14,673,571 | 19,405,629 | 25,336 | 240,152 | | Under 26 | 108,474 | 109,892 | 93,606 | 61,387 | 73,011 | 51,227 | 0 | 0 | | 26 under 35 | 1,145,087 | 2,441,576 | 940,613 | 1,530,010 | 1,746,623 | 1,590,308 | * 999 | * 16 | | 35 under 45 | 3,098,767 | 15,009,999 | 2,637,510 | 9,154,180 | 3,979,612 | 4,878,521 | 7,441 | 55,551 | | 45 under 55 | 4,478,909 | 32,408,642 | 3,789,105 | 21,050,446 | 4,457,305 | 5,996,190 | 8,014 | 89,522 | | 55 under 65 | 4,402,190 | 39,972,249 | 3,772,067 | 26,123,616 | 3,057,542 | 4,417,160 | 5,049 | 61,761 | | 65 and over | 5,223,902 | 66,464,290 | 4,490,833 | 46,194,201 | 1,359,479 | 2,472,223 | 3,833 | 33,302 | | Returns of married persons filing separately, total | 453,439 | 6,936,223 | 359,149 | 4,683,608 | 484,464 | 559,955 | 9,369 | 195,036 | | Under 26 | 5,699 | 2,914 | 4,698 | 1,358 | * 2,043 | * 323 | * 634 | * 5,375 | | 26 under 35 | 32,059 | 175,737 | 28,207 | 124,464 | 56,778 | 39,530 | * 644 | * 20,468 | | 35 under 45 | 69,735 | 775,361 | 55,503 | 442,675 | 136,376 | 132,141 | * 49 | * 5,105 | | 45 under 55 | 124,052 | 1,700,459 | 93,479 | 1,191,352 | 153,781 | 158,708 | * 3,579 | * 19,845 | | 55 under 65 | 118,063 | 1,489,103 | 91,923 | 897,923 | 97,043 | 127,314 | * 4,463 | * 144,243 | | 65 and over | 103,832 | 2,792,650 | 85,340 | 2,025,835 | 38,443 | 101,939 | 0 | 0 | | Returns of heads of households, total | 1,212,610 | 5,209,337 | 956,999 | 3,308,078 | 2,252,559 | 1,982,660 | 187,235 | 3,554,167 | | Under 26 | 20,761 | 19,110 | 13,982 | 7,758 | 27,502 | 14,768 | * 2,286 | * 6,539 | | 26 under 35 | 98,281 | 73,143 | 70,558 | 35,956 | 302,745 | 237,029 | 11,226 | 99,784 | | 35 under 45 | 339,118 | 736,990 | 258,485 | 457,994 | 798,013 | 665,618 | 59,956 | 902,193 | | 45 under 55 | 460,569 | 2,206,340 | 365,922 | 1,390,293 | 800,850 | 743,729 | 88,007 | 1,988,604 | | 55 under 65 | 190,797 | 1,273,748 | 158,466 | 748,870 | 270,951 | 273,505 | 20,628 | 454,496 | | 65 and over | 103,085 | 900,007 | 89,585 | 667,206 | 52,499 | 48,010 | * 5,131 | * 102,551 | | Single returns, total | 11,882,773 | 68,499,917 | 10,105,391 | 43,766,760 | 6,182,405 | 5,098,404 | 235,368 | 4,769,979 | | Under 26 | 2,512,646 | 3,919,404 | 2,237,553 | 2,269,511 | 236,446 | 138,504 | 0 | 0 | | 26 under 35 | 1,065,069 | 2,445,861 | 890,930 | 1,552,245 | 1,089,875 | 737,503 | * 2,923 | * 19,435 | | 35 under 45 | 951,110 | 3,015,134 | 785,783 | 1,753,641 | 1,211,147 | 979,020 | 16,487 | 438,031 | | 45 under 55 | 1,433,292 | 7,068,558 | 1,158,797 | 4,257,743 | 1,531,595 | 1,259,306 | 58,339 | 1,039,565 | | 55 under 65 | 1,766,421 | 10,861,324 | 1,448,179 | 6,803,454 | 1,339,129 | 1,144,760 | 100,582 | 2,256,350 | | 65 and over Footnotes at end of table. | 4,154,234 | 41,189,637 | 3,584,149 | 27,130,167 | 774,212 | 839,311 | 57,038 | 1,016,599 | Statistics of Income Bulletin | Spring 2011 Table 1b. All Returns: Sources of Income, Adjustments, and Tax Items, by Age and Marital Status, Tax Year
2007—Continued [All figures are estimates based on samples—money amounts are in thousands of dollars] | | | Business or | profession | | Occupital i | P-1-20 | Sales of capital assets reported on Form 1040, Schedule D | | |---|-------------------|-------------|-------------------|------------|-------------------|---------------|---|-------------| | Marital status
and age [1] | Net inc | come | Net l | oss | Capital gain | distributions | Taxable r | net gain | | | Number of returns | Amount | Number of returns | Amount | Number of returns | Amount | Number of returns | Amount | | | (17) | (18) | (19) | (20) | (21) | (22) | (23) | (24) | | All returns, total | 16,932,476 | 334,585,650 | 5,696,992 | 54,849,389 | 5,012,429 | 11,981,884 | 14,585,572 | 912,182,379 | | Under 18 | 54,339 | 182,379 | * 4,990 | * 14,856 | 279,835 | 518,301 | 378,169 | 3,432,563 | | 18 under 26 | 1,297,945 | 8,572,732 | 253,184 | 1,343,515 | 475,097 | 582,119 | 792,300 | 7,507,33 | | 26 under 35 | 2,777,832 | 34,662,319 | 831,897 | 6,095,445 | 512,364 | 561,559 | 1,032,943 | 24,558,15 | | 35 under 45 | 4,118,362 | 76,853,783 | 1,321,675 | 13,162,622 | 741,702 | 1,230,033 | 1,990,864 | 139,832,289 | | 45 under 55 | 4,145,055 | 101,703,763 | 1,433,886 | 14,644,268 | 994,223 | 2,370,036 | 2,817,982 | 217,356,392 | | 55 under 65 | 2,915,314 | 79,566,579 | 1,135,555 | 12,152,725 | 848,438 | 2,609,077 | 3,015,034 | 223,829,524 | | 65 and over | 1,623,629 | 33,044,095 | 715,805 | 7,435,958 | 1,160,771 | 4,110,759 | 4,558,280 | 295,666,124 | | Joint returns and returns of surviving spouses, total | 9,369,128 | 231,712,900 | 3,526,263 | 34,946,795 | 2,531,427 | 6,140,641 | 8,640,419 | 678,719,943 | | Under 26 | 160,181 | 1,471,716 | 45,620 | 186,597 | 29,956 | 32,012 | 55,732 | 474,753 | | 26 under 35 | 1,169,116 | 18,113,503 | 414,433 | 2,962,259 | 215,333 | 246,768 | 545,455 | 13,984,738 | | 35 under 45 | 2,332,827 | 50,672,707 | 796,730 | 8,065,819 | 495,387 | 779,580 | 1,412,756 | 107,215,26 | | 45 under 55 | 2,584,932 | 75,154,617 | 969,351 | 10,084,726 | 650,309 | 1,444,059 | 1,994,545 | 174,018,48 | | 55 under 65 | 1,942,736 | 60,699,187 | 786,831 | 8,254,185 | 555,687 | 1,630,857 | 2,082,431 | 174,261,763 | | 65 and over | 1,179,336 | 25,601,170 | 513,299 | 5,393,208 | 584,755 | 2,007,366 | 2,549,500 | 208,764,943 | | Returns of married persons filing separately, total | 274,830 | 6,316,511 | 109,730 | 1,525,330 | 57,769 | 194,754 | 212,676 | 38,492,483 | | Under 26 | 8,582 | 77,505 | * 1,637 | * 10,307 | * 2,996 | * 378 | * 1,690 | * 32,958 | | 26 under 35 | 45,539 | 477,285 | 11,066 | 55,158 | 7,755 | 8,093 | 18,020 | 715,954 | | 35 under 45 | 62,141 | 1,454,148 | 29,716 | 291,708 | 7,951 | 52,250 | 35,876 | 8,997,132 | | 45 under 55 | 75,846 | 1,982,486 | 28,947 | 464,850 | 11,250 | 28,594 | 46,086 | 7,776,684 | | 55 under 65 | 56,929 | 1,724,679 | 24,205 | 464,864 | 16,056 | 55,906 | 52,862 | 9,856,932 | | 65 and over | 25,794 | 600,407 | 14,158 | 238,442 | 11,761 | 49,533 | 58,142 | 11,112,823 | | Returns of heads of households, total | 2,345,897 | 29,424,247 | 540,103 | 4,449,426 | 195,472 | 306,399 | 518,045 | 21,205,293 | | Under 26 | 247,894 | 2,112,003 | 29,714 | 255,047 | * 4,291 | * 11,092 | 13,251 | 66,02 | | 26 under 35 | 590,567 | 5,776,641 | 97,911 | 775,237 | 18,332 | 9,822 | 44,293 | 246,05 | | 35 under 45 | 785,155 | 10,142,056 | 199,680 | 1,632,255 | 60,103 | 78,810 | 148,553 | 3,966,920 | | 45 under 55 | 531,269 | 8,292,735 | 147,487 | 1,269,648 | 69,744 | 109,835 | 185,063 | 9,892,628 | | 55 under 65 | 164,299 | 2,741,759 | 57,161 | 459,394 | 27,490 | 41,895 | 81,666 | 5,382,24 | | 65 and over | 26,714 | 359,053 | 8,149 | 57,845 | 15,512 | 54,945 | 45,219 | 1,651,41 | | Single returns, total | 4,942,621 | 67,131,993 | 1,520,897 | 13,927,839 | 2,227,761 | 5,340,090 | 5,214,431 | 173,764,660 | | Under 26 | 935,627 | 5,093,886 | 181,203 | 906,419 | 717,689 | 1,056,938 | 1,099,796 | 10,366,160 | | 26 under 35 | 972,610 | 10,294,890 | 308,487 | 2,302,791 | 270,944 | 296,877 | 425,175 | 9,611,40 | | 35 under 45 | 938,239 | 14,584,872 | 295,548 | 3,172,840 | 178,261 | 319,393 | 393,680 | 19,652,96 | | 45 under 55 | 953,009 | 16,273,925 | 288,101 | 2,825,044 | 262,919 | 787,548 | 592,288 | 25,668,59 | | 55 under 65 | 751,351 | 14,400,955 | 267,358 | 2,974,281 | 249,206 | 880,420 | 798,075 | 34,328,58 | | 65 and over | 391,784 | 6,483,464 | 180,199 | 1,746,464 | 548,743 | 1,998,914 | 1,905,419 | 74,136,94 | Statistics of Income Bulletin | Spring 2011 #### Table 1b. All Returns: Sources of Income, Adjustments, and Tax Items, by Age and Marital Status, Tax Year 2007—Continued [All figures are estimates based on samples—money amounts are in thousands of dollars] | | | S | sales of capital ass | sets reported on F | form 1040, Sched | ule D—continued | | | |---|-------------------|------------|----------------------|-------------------------|-------------------|-----------------|-------------------|-------------| | Marital status and age [1] | Taxable n | et loss | Short-term of | Short-term capital gain | | capital loss | Short-term los | s carryover | | | Number of returns | Amount | Number of returns | Amount | Number of returns | Amount | Number of returns | Amount | | | (25) | (26) | (27) | (28) | (29) | (30) | (31) | (32) | | All returns, total | 7,558,240 | 16,508,394 | 5,579,953 | 67,748,602 | 5,113,403 | 133,274,335 | 1,723,928 | 98,287,936 | | Under 18 | 162,594 | 320,030 | 142,278 | 275,998 | 114,558 | 351,339 | 50,172 | 179,966 | | 18 under 26 | 373,588 | 609,793 | 312,157 | 692,667 | 209,898 | 866,327 | 64,206 | 718,54 | | 26 under 35 | 519,370 | 941,024 | 482,486 | 3,665,340 | 369,116 | 3,956,605 | 85,357 | 1,936,825 | | 35 under 45 | 1,172,703 | 2,434,464 | 870,878 | 15,820,249 | 814,769 | 19,936,687 | 282,285 | 13,775,19 | | 45 under 55 | 1,644,272 | 3,573,684 | 1,136,025 | 18,093,899 | 1,128,164 | 33,679,092 | 393,515 | 25,614,99 | | 55 under 65 | 1,566,477 | 3,616,820 | 1,133,498 | 12,624,490 | 1,097,270 | 36,554,891 | 390,151 | 28,093,348 | | 65 and over | 2,119,235 | 5,012,579 | 1,502,631 | 16,575,959 | 1,379,629 | 37,929,395 | 458,242 | 27,969,07 | | Joint returns and returns of surviving spouses, total | 4,448,726 | 9,989,775 | 3,357,765 | 50,433,945 | 3,120,783 | 92,106,180 | 1,035,101 | 67,668,519 | | Under 26 | 11,694 | 15,446 | 23,603 | 33,694 | 13,703 | 28,581 | * 1,806 | * 3,800 | | 26 under 35 | 274,477 | 479,948 | 243,145 | 1,958,956 | 189,194 | 2,146,496 | 48,450 | 1,173,624 | | 35 under 45 | 811,661 | 1,698,661 | 619,507 | 12,276,198 | 574,442 | 13,937,583 | 186,672 | 9,519,28 | | 45 under 55 | 1,135,424 | 2,507,505 | 802,685 | 14,511,683 | 793,280 | 24,414,630 | 270,841 | 18,607,788 | | 55 under 65 | 1,062,273 | 2,508,115 | 802,318 | 9,793,750 | 748,055 | 26,866,382 | 256,353 | 20,665,900 | | 65 and over | 1,153,197 | 2,780,100 | 866,507 | 11,859,664 | 802,109 | 24,712,508 | 270,977 | 17,698,120 | | Returns of married persons filing separately, total | 107,325 | 140,150 | 80,724 | 3,101,956 | 79,798 | 3,721,390 | 33,906 | 2,476,947 | | Under 26 | * 12 | * 18 | * 42 | * 271 | * 1,014 | * 225 | * 8 | * 152 | | 26 under 35 | 8,113 | 4,698 | 7,562 | 71,840 | 7,502 | 46,987 | 1,733 | 14,12 | | 35 under 45 | 14,477 | 18,604 | 10,083 | 814,883 | 13,893 | 727,482 | 5,990 | 418,412 | | 45 under 55 | 33,761 | 45,938 | 18,857 | 883,345 | 18,810 | 986,947 | 10,215 | 598,413 | | 55 under 65 | 26,608 | 37,800 | 23,578 | 522,372 | 19,494 | 883,779 | 7,307 | 626,346 | | 65 and over | 24,353 | 33,091 | 20,602 | 809,244 | 19,084 | 1,075,970 | 8,652 | 819,500 | | Returns of heads of households, total | 309,844 | 645,768 | 190,600 | 1,356,113 | 201,863 | 5,379,745 | 70,345 | 4,207,799 | | Under 26 | * 2,265 | * 6,160 | * 4,939 | * 4,490 | * 790 | * 1,064 | * 645 | * 182,938 | | 26 under 35 | 24,807 | 47,985 | 22,689 | 19,081 | 18,206 | 296,709 | 4,140 | 47,284 | | 35 under 45 | 79,406 | 146,733 | 54,560 | 317,904 | 48,187 | 1,257,564 | 18,727 | 963,05 | | 45 under 55 | 124,167 | 262,897 | 69,618 | 671,593 | 82,468 | 2,531,331 | 25,315 | 1,926,53 | | 55 under 65 | 55,641 | 125,619 | 27,709 | 236,711 | 38,892 | 1,078,244 | 16,198 | 911,48 | | 65 and over | 23,558 | 56,375 | 11,085 | 106,335 | 13,319 | 214,833 | 5,321 | 176,503 | | Single returns, total | 2,692,345 | 5,732,701 | 1,950,865 | 12,856,588 | 1,710,960 | 32,067,021 | 584,577 | 23,934,670 | | Under 26 | 522,210 | 908,198 | 425,851 | 930,210 | 308,950 | 1,187,797 | 111,918 | 711,62 | | 26 under 35 | 211,973 | 408,393 | 209,091 | 1,615,463 | 154,214 | 1,466,412 | 31,034 | 701,79 | | 35 under 45 | 267,159 | 570,466 | 186,728 | 2,411,263 | 178,247 | 4,014,058 | 70,896 | 2,874,439 | | 45 under 55 | 350,920 | 757,345 | 244,865 | 2,027,277 | 233,605 | 5,746,184 | 87,145 | 4,482,25 | | 55 under 65 | 421,956 | 945,286 | 279,893 | 2,071,658 | 290,829 | 7,726,486 | 110,294 | 5,889,61 | | 65 and over Footnotes at end of table. | 918,127 | 2,143,014 | 604,436 | 3,800,717 | 545,116 | 11,926,084 | 173,291 | 9,274,947 | Statistics of Income Bulletin | Spring 2011 Table 1b. All Returns: Sources of Income, Adjustments, and Tax Items, by Age and Marital Status, Tax Year 2007—Continued [All figures are estimates based on samples—money amounts are in thousands of dollars] | | Sales of capital assets reported on Form 1040, Schedule D—continued | | | | | | | | | |---|---|------------|-------------------------------|------------|----------------------------|-----------|-----------------------------------|-----------|--| | Marital status and age [1] | Net short-to | - | Net short-
from sales of o | | Short-term other forms (21 | ~ | Short-term los
forms (4684, 67 | | | | | Number of returns | Amount
 Number of returns | Amount | Number of returns | Amount | Number of returns | Amount | | | | (33) | (34) | (35) | (36) | (37) | (38) | (39) | (40) | | | All returns, total | 5,478,118 | 37,398,462 | 3,710,912 | 35,445,280 | 218,248 | 6,218,118 | 174,639 | 1,464,431 | | | Under 18 | 130,778 | 132,448 | 67,487 | 144,388 | 2,638 | 4,369 | 1,461 | 177 | | | 18 under 26 | 306,178 | 669,275 | 144,711 | 300,651 | 1,804 | 10,083 | 2,713 | 7,841 | | | 26 under 35 | 462,321 | 1,771,420 | 300,099 | 1,899,618 | 13,821 | 414,823 | 11,176 | 50,929 | | | 35 under 45 | 859,291 | 6,422,800 | 596,581 | 6,356,523 | 35,663 | 2,234,728 | 34,581 | 272,281 | | | 45 under 55 | 1,137,493 | 9,391,269 | 805,869 | 7,941,871 | 50,309 | 1,659,777 | 46,293 | 386,817 | | | 55 under 65 | 1,118,435 | 8,715,513 | 786,558 | 8,734,420 | 54,334 | 915,132 | 40,807 | 330,583 | | | 65 and over | 1,463,623 | 10,295,738 | 1,009,607 | 10,067,809 | 59,679 | 979,206 | 37,608 | 415,804 | | | Joint returns and returns of surviving spouses, total | 3,322,624 | 26,712,180 | 2,300,982 | 24,592,775 | 150,055 | 4,893,145 | 122,586 | 1,170,298 | | | Under 26 | 19,315 | 24,524 | 12,938 | 24,719 | * 652 | * 8,145 | 0 | 0 | | | 26 under 35 | 237,619 | 936,163 | 146,464 | 863,677 | 5,911 | 282,541 | 5,145 | 39,112 | | | 35 under 45 | 611,480 | 4,706,419 | 432,494 | 4,614,639 | 25,990 | 1,837,386 | 22,875 | 229,147 | | | 45 under 55 | 799,416 | 7,033,214 | 574,686 | 5,664,493 | 39,654 | 1,466,971 | 36,560 | 295,267 | | | 55 under 65 | 794,519 | 6,982,158 | 546,940 | 6,385,846 | 41,840 | 580,338 | 34,853 | 272,460 | | | 65 and over | 860,275 | 7,029,702 | 587,460 | 7,039,402 | 36,009 | 717,764 | 23,153 | 334,312 | | | Returns of married persons filing separately, total | 73,185 | 1,004,021 | 55,603 | 1,094,151 | 4,104 | 259,630 | 2,453 | 58,187 | | | Under 26 | * 10 | * 270 | * 1,046 | * 122 | 0 | 0 | 0 | 0 | | | 26 under 35 | 6,498 | 15,769 | 8,471 | 37,356 | 35 | 6,061 | 21 | 342 | | | 35 under 45 | 9,811 | 146,866 | 9,484 | 285,736 | 427 | 85,125 | 255 | 7,736 | | | 45 under 55 | 18,547 | 266,009 | 9,531 | 298,060 | 353 | 28,974 | 559 | 28,413 | | | 55 under 65 | 19,400 | 195,270 | 13,913 | 256,234 | 1,660 | 62,105 | 343 | 7,947 | | | 65 and over | 18,917 | 379,837 | 13,158 | 216,643 | 1,628 | 77,366 | 1,275 | 13,750 | | | Returns of heads of households, total | 191,770 | 1,158,197 | 138,183 | 1,341,604 | 4,448 | 110,858 | 8,458 | 29,584 | | | Under 26 | * 4,940 | * 187,428 | * 649 | * 992 | 0 | 0 | ** | ** | | | 26 under 35 | 22,678 | 18,510 | 13,471 | 249,515 | * 1,015 | * 37 | 0 | 0 | | | 35 under 45 | 53,744 | 239,086 | 32,597 | 274,243 | 506 | 14,185 | 3,518 | 5,688 | | | 45 under 55 | 70,130 | 439,303 | 58,944 | 609,951 | 1,920 | 73,969 | 3,711 | 21,333 | | | 55 under 65 | 28,954 | 183,528 | 23,843 | 171,256 | 916 | 21,893 | 1,125 | 2,116 | | | 65 and over | 11,324 | 90,342 | 8,679 | 35,646 | * 91 | * 775 | 105 | 451 | | | Single returns, total | 1,890,539 | 8,524,064 | 1,216,145 | 8,416,751 | 59,640 | 954,484 | 41,141 | 206,362 | | | Under 26 | 412,691 | 589,500 | 197,566 | 419,205 | 3,790 | 6,307 | 4,162 | 7,993 | | | 26 under 35 | 195,526 | 800,978 | 131,693 | 749,070 | 6,859 | 126,184 | 6,010 | 11,476 | | | 35 under 45 | 184,255 | 1,330,430 | 122,005 | 1,181,906 | 8,741 | 298,032 | 7,946 | 29,738 | | | 45 under 55 | 249,400 | 1,652,743 | 162,708 | 1,369,367 | 8,382 | 89,864 | 5,463 | 41,803 | | | 55 under 65 | 275,562 | 1,354,557 | 201,863 | 1,921,084 | 9,918 | 250,796 | 4,487 | 48,061 | | | 65 and over | 573,106 | 2,795,857 | 400,311 | 2,776,118 | 21,950 | 183,302 | 13,074 | 67,291 | | Statistics of Income Bulletin | Spring 2011 #### Table 1b. All Returns: Sources of Income, Adjustments, and Tax Items, by Age and Marital Status, Tax Year 2007—Continued [All figures are estimates based on samples—money amounts are in thousands of dollars] | | | S | Sales of capital ass | sets reported on F | orm 1040, Sched | ule D—continued | | | |---|------------------------------|------------|---|--------------------|------------------------|-----------------|------------------------|-------------| | Marital status
and age [1] | Net short-term
S-corporat | | Net short-term partnership/
S-corporation loss | | Long-term capital gain | | Long-term capital loss | | | | Number of returns | Amount | Number of returns | Amount | Number of returns | Amount | Number of returns | Amount | | | (41) | (42) | (43) | (44) | (45) | (46) | (47) | (48) | | All returns, total | 714,835 | 32,511,294 | 391,740 | 6,456,356 | 13,995,522 | 875,392,934 | 6,139,514 | 192,754,164 | | Under 18 | 21,314 | 149,490 | 9,638 | 37,118 | 379,049 | 3,251,108 | 141,708 | 847,754 | | 18 under 26 | 28,456 | 216,373 | 14,959 | 42,353 | 729,188 | 7,032,370 | 312,463 | 1,591,218 | | 26 under 35 | 42,532 | 1,654,810 | 23,087 | 244,945 | 890,351 | 21,703,837 | 343,504 | 4,538,787 | | 35 under 45 | 91,137 | 8,580,832 | 46,605 | 950,803 | 1,831,237 | 127,721,346 | 856,570 | 20,633,984 | | 45 under 55 | 146,445 | 9,067,642 | 80,419 | 1,760,204 | 2,681,793 | 206,539,935 | 1,280,737 | 43,348,589 | | 55 under 65 | 157,359 | 5,257,184 | 90,279 | 1,660,273 | 2,966,270 | 219,372,347 | 1,290,260 | 53,050,134 | | 65 and over | 227,593 | 7,584,964 | 126,754 | 1,760,660 | 4,517,634 | 289,771,992 | 1,914,272 | 68,743,698 | | Joint returns and returns of surviving spouses, total | 449,085 | 25,130,353 | 246,998 | 4,976,336 | 8,314,738 | 651,142,163 | 3,594,752 | 123,941,853 | | Under 26 | 3,967 | 1,061 | * 11 | * 77 | 51,206 | 443,584 | * 4,766 | * 55,148 | | 26 under 35 | 18,951 | 842,286 | 11,333 | 172,118 | 472,728 | 12,504,450 | 178,057 | 2,437,589 | | 35 under 45 | 68,830 | 6,833,990 | 32,610 | 676,128 | 1,309,843 | 97,859,478 | 613,887 | 14,894,764 | | 45 under 55 | 112,745 | 7,594,806 | 64,421 | 1,430,392 | 1,897,058 | 165,227,227 | 899,114 | 30,447,992 | | 55 under 65 | 115,468 | 4,029,332 | 63,393 | 1,340,267 | 2,049,680 | 170,569,744 | 873,288 | 36,121,536 | | 65 and over | 129,125 | 5,828,879 | 75,229 | 1,357,354 | 2,534,223 | 204,537,680 | 1,025,640 | 39,984,822 | | Returns of married persons filing separately, total | 13,709 | 2,134,343 | 10,244 | 388,142 | 200,562 | 36,360,209 | 83,818 | 5,307,779 | | Under 26 | * 40 | * 50 | 0 | 0 | * 1,691 | * 32,800 | * 11 | * 126 | | 26 under 35 | 1,151 | 58,971 | 69 | 4,124 | 15,640 | 661,216 | 3,989 | 46,312 | | 35 under 45 | 1,214 | 678,312 | 720 | 111,018 | 34,708 | 8,311,895 | 7,300 | 446,063 | | 45 under 55 | 3,322 | 645,147 | 1,419 | 118,845 | 44,022 | 7,150,306 | 26,578 | 1,200,998 | | 55 under 65 | 5,094 | 341,700 | 4,148 | 69,956 | 49,728 | 9,575,396 | 22,926 | 2,551,333 | | 65 and over | 2,888 | 410,164 | 3,888 | 84,200 | 54,773 | 10,628,596 | 23,012 | 1,062,947 | | Returns of heads of households, total | 15,709 | 433,615 | 8,409 | 147,314 | 478,599 | 20,587,665 | 219,488 | 6,596,641 | | Under 26 | 0 | 0 | * 142 | * 68 | 8,314 | 62,580 | * 2,263 | * 50,837 | | 26 under 35 | 36 | 653 | * 786 | * 30 | 33,031 | 244,199 | 11,334 | 150,246 | | 35 under 45 | 3,777 | 75,830 | 653 | 25,784 | 133,947 | 3,739,142 | 53,429 | 1,485,955 | | 45 under 55 | 8,760 | 265,447 | 3,425 | 80,639 | 181,974 | 9,584,500 | 85,557 | 2,867,353 | | 55 under 65 | 2,609 | 71,270 | 2,809 | 33,364 | 77,017 | 5,359,789 | 47,121 | 1,460,106 | | 65 and over | 527 | 20,415 | 594 | 7,429 | 44,317 | 1,597,456 | 19,784 | 582,143 | | Single returns, total | 236,332 | 4,812,983 | 126,089 | 944,564 | 5,001,623 | 167,302,896 | 2,241,457 | 56,907,892 | | Under 26 | 45,763 | 364,752 | 24,443 | 79,327 | 1,047,026 | 9,744,514 | 447,130 | 2,332,861 | | 26 under 35 | 22,393 | 752,900 | 10,899 | 68,674 | 368,952 | 8,293,972 | 150,124 | 1,904,639 | | 35 under 45 | 17,316 | 992,700 | 12,621 | 137,873 | 352,739 | 17,810,831 | 181,954 | 3,807,20 | | 45 under 55 | 21,619 | 562,243 | 11,154 | 130,329 | 558,739 | 24,577,902 | 269,488 | 8,832,246 | | 55 under 65 | 34,188 | 814,882 | 19,930 | 216,685 | 789,845 | 33,867,417 | 346,925 | 12,917,159 | | 65 and over Footnotes at end of table. | 95,054 | 1,325,507 | 47,043 | 311,677 | 1,884,321 | 73,008,260 | 845,837 | 27,113,786 | Statistics of Income Bulletin | Spring 2011 Table 1b. All Returns: Sources of Income, Adjustments, and Tax Items, by Age and Marital Status, Tax Year 2007—Continued [All figures are estimates based on samples—money amounts are in thousands of dollars] | | | S | Sales of capital ass | sets reported on F | orm 1040, Sched | ule D—continued | | | |---|-------------------|-------------|---|--------------------|--------------------------|-----------------|--|-------------| | Marital status and age [1] | Net long-to | | Net long-term loss from sales of capital assets | | Long-term loss carryover | | Long-term gain from other forms (2119, 4797, etc.) | | | | Number of returns | Amount | Number of returns | Amount | Number of returns | Amount | Number of returns | Amount | | | (49) | (50) | (51) | (52) | (53) | (54) | (55) | (56) | | All returns, total | 10,389,691 | 394,475,546 | 4,003,018 | 45,367,295 | 4,586,812 | 185,854,582 | 2,338,099 | 230,194,973 | | Under 18 | 269,587 | 1,534,084 | 83,280 | 256,510 | 120,576 | 815,902 | 18,422 | 387,375 | | 18 under 26 | 565,411 | 3,455,197 | 173,237 | 356,746 | 215,714 | 1,562,304 | 30,939 | 920,124 | | 26 under 35 | 633,786 | 8,742,800 | 246,326 | 1,384,484 | 186,014 | 3,970,460 | 99,308 | 5,466,772 | | 35 under 45 | 1,300,877 | 53,385,753 | 549,589 | 5,511,697 | 567,395 | 18,589,497 | 306,848 | 32,887,72 | | 45 under 55 | 1,991,573 | 86,354,683 | 783,376 | 10,073,215 | 963,845 | 42,077,842 | 452,977 | 56,967,775 | | 55 under 65 | 2,199,944 | 97,802,692 | 840,776 | 12,310,170 | 1,000,195 | 51,560,814 | 555,622 | 61,654,383 | | 65 and over | 3,428,512 |
143,200,336 | 1,326,434 | 15,474,473 | 1,533,074 | 67,277,763 | 873,982 | 71,910,822 | | Joint returns and returns of surviving spouses, total | 6,134,171 | 286,037,012 | 2,368,862 | 30,312,998 | 2,731,816 | 120,627,835 | 1,653,368 | 176,597,000 | | Under 26 | 33,413 | 233,434 | 4,539 | 8,462 | * 2,499 | * 58,736 | 4,050 | 117,952 | | 26 under 35 | 331,343 | 4,678,498 | 131,328 | 820,799 | 95,583 | 2,049,820 | 59,753 | 3,700,665 | | 35 under 45 | 928,062 | 40,548,997 | 393,646 | 3,934,921 | 408,975 | 13,855,879 | 233,526 | 23,788,919 | | 45 under 55 | 1,400,768 | 67,795,851 | 556,038 | 7,571,219 | 684,459 | 29,585,588 | 350,511 | 45,422,951 | | 55 under 65 | 1,516,561 | 75,214,796 | 565,813 | 8,476,832 | 679,094 | 35,517,557 | 425,852 | 48,828,842 | | 65 and over | 1,924,024 | 97,565,436 | 717,498 | 9,500,765 | 861,206 | 39,560,255 | 579,676 | 54,737,670 | | Returns of married persons filing separately, total | 142,209 | 14,214,767 | 55,481 | 857,849 | 66,914 | 5,110,189 | 37,765 | 10,515,933 | | Under 26 | * 5 | * 310 | * 8 | * 84 | * 3 | * 53 | * 3 | * 6,273 | | 26 under 35 | 12,162 | 257,174 | 4,529 | 10,718 | 182 | 39,276 | 1,383 | 109,201 | | 35 under 45 | 25,153 | 2,945,507 | 3,286 | 77,142 | 5,950 | 360,510 | 3,667 | 3,661,983 | | 45 under 55 | 33,336 | 2,520,448 | 13,792 | 210,955 | 24,717 | 1,258,358 | 7,028 | 1,899,112 | | 55 under 65 | 34,454 | 3,198,554 | 11,432 | 257,450 | 17,958 | 2,473,094 | 12,643 | 2,421,389 | | 65 and over | 37,099 | 5,292,773 | 22,434 | 301,500 | 18,104 | 978,899 | 13,042 | 2,417,976 | | Returns of heads of households, total | 348,604 | 9,599,544 | 130,108 | 1,879,753 | 149,414 | 5,630,144 | 65,998 | 4,956,048 | | Under 26 | 6,068 | 47,453 | * 1,080 | * 27,191 | * 1,324 | * 25,195 | * 1,459 | * 10,171 | | 26 under 35 | 21,831 | 92,693 | 8,094 | 74,956 | 6,384 | 67,965 | 4,547 | 52,370 | | 35 under 45 | 93,789 | 1,664,928 | 37,729 | 663,413 | 31,305 | 938,343 | 18,072 | 1,070,283 | | 45 under 55 | 131,071 | 4,628,300 | 45,742 | 551,514 | 59,538 | 2,786,342 | 27,100 | 2,359,57 | | 55 under 65 | 57,503 | 2,269,154 | 28,549 | 449,344 | 34,686 | 1,287,973 | 8,481 | 1,250,169 | | 65 and over | 38,343 | 897,016 | 8,914 | 113,336 | 16,176 | 524,326 | 6,339 | 213,483 | | Single returns, total | 3,764,707 | 84,624,222 | 1,448,567 | 12,316,695 | 1,638,668 | 54,486,414 | 580,968 | 38,125,992 | | Under 26 | 795,512 | 4,708,084 | 250,890 | 577,519 | 332,464 | 2,294,222 | 43,849 | 1,173,103 | | 26 under 35 | 268,451 | 3,714,434 | 102,375 | 478,010 | 83,865 | 1,813,399 | 33,626 | 1,604,530 | | 35 under 45 | 253,873 | 8,226,321 | 114,928 | 836,222 | 121,165 | 3,434,765 | 51,582 | 4,366,536 | | 45 under 55 | 426,399 | 11,410,085 | 167,803 | 1,739,527 | 195,130 | 8,447,554 | 68,338 | 7,286,14 | | 55 under 65 | 591,426 | 17,120,187 | 234,981 | 3,126,544 | 268,457 | 12,282,191 | 108,646 | 9,153,983 | | 65 and over | 1,429,047 | 39,445,111 | 577,588 | 5,558,872 | 637,587 | 26,214,283 | 274,926 | 14,541,69 | Statistics of Income Bulletin | Spring 2011 Table 1b. All Returns: Sources of Income, Adjustments, and Tax Items, by Age and Marital Status, Tax Year 2007—Continued [All figures are estimates based on samples—money amounts are in thousands of dollars] | | Sales of capital assets reported on Form 1040, Schedule D—continued | | | | | | | | | | |---|---|-----------|-------------------|--|-------------------|---------------------------|---------------------------------------|------------|--|--| | Marital status and age [1] | Long-term loss
forms (4684, 67 | | • | Net long-term partnership/
S-corporation gain | | partnership/
tion loss | Schedule D capital gain distributions | | | | | | Number of returns | Amount | Number of returns | Amount | Number of returns | Amount | Number of returns | Amount | | | | | (57) | (58) | (59) | (60) | (61) | (62) | (63) | (64) | | | | All returns, total | 140,615 | 1,772,862 | 1,619,444 | 221,134,805 | 370,217 | 4,615,831 | 10,701,459 | 74,415,564 | | | | Under 18 | * 1,435 | * 126 | 38,404 | 807,810 | 3,709 | 4,476 | 343,470 | 751,097 | | | | 18 under 26 | 1,374 | 10,755 | 65,343 | 1,889,048 | 8,292 | 15,144 | 542,618 | 1,121,73 | | | | 26 under 35 | 9,214 | 69,542 | 89,947 | 6,806,798 | 17,222 | 151,287 | 576,163 | 1,724,452 | | | | 35 under 45 | 28,861 | 384,387 | 193,783 | 40,193,619 | 45,990 | 749,529 | 1,236,600 | 5,855,039 | | | | 45 under 55 | 37,412 | 415,294 | 322,895 | 59,219,319 | 85,815 | 1,120,210 | 1,944,502 | 14,317,123 | | | | 55 under 65 | 32,466 | 392,767 | 377,611 | 53,091,050 | 93,995 | 1,183,591 | 2,268,757 | 19,220,650 | | | | 65 and over | 29,853 | 499,990 | 531,461 | 59,127,161 | 115,193 | 1,391,594 | 3,789,349 | 31,425,471 | | | | Joint returns and returns of surviving spouses, total | 97,732 | 1,413,441 | 1,017,563 | 169,736,914 | 246,272 | 3,289,864 | 6,269,178 | 50,445,671 | | | | Under 26 | 0 | 0 | 2,611 | 62,196 | ** | ** | 29,326 | 41,908 | | | | 26 under 35 | 4,516 | 53,376 | 45,981 | 3,849,013 | ** 9,442 | ** 65,230 | 303,538 | 827,902 | | | | 35 under 45 | 18,779 | 335,762 | 150,709 | 32,849,458 | 34,226 | 527,431 | 906,461 | 4,430,963 | | | | 45 under 55 | 30,048 | 303,264 | 249,875 | 49,019,143 | 61,851 | 827,038 | 1,381,490 | 10,809,392 | | | | 55 under 65 | 27,455 | 324,627 | 270,159 | 41,086,092 | 72,609 | 941,892 | 1,554,239 | 14,579,385 | | | | 65 and over | 16,934 | 396,412 | 298,227 | 42,871,011 | 68,146 | 928,273 | 2,094,124 | 19,756,121 | | | | Returns of married persons filing separately, total | 1,229 | 67,745 | 26,981 | 11,534,987 | 6,783 | 363,789 | 135,987 | 1,186,315 | | | | Under 26 | 0 | 0 | * 695 | * 25,168 | 0 | 0 | * 1,016 | * 1,060 | | | | 26 under 35 | 8 | 284 | 2,543 | 283,435 | 18 | 9,316 | 5,987 | 24,688 | | | | 35 under 45 | 136 | 10,566 | 4,526 | 1,694,252 | 501 | 97,289 | 16,666 | 109,597 | | | | 45 under 55 | 396 | 33,500 | 5,048 | 2,848,420 | 1,058 | 51,286 | 31,308 | 235,429 | | | | 55 under 65 | 234 | 7,428 | 7,022 | 3,911,096 | 1,778 | 57,275 | 36,509 | 288,272 | | | | 65 and over | 454 | 15,965 | 7,147 | 2,772,617 | 3,428 | 148,623 | 44,501 | 527,270 | | | | Returns of heads of households, total | 7,121 | 34,983 | 41,499 | 5,335,952 | 8,802 | 135,413 | 310,595 | 1,779,774 | | | | Under 26 | ** | ** | * 141 | * 2,477 | ** | ** | * 3,371 | * 4,049 | | | | 26 under 35 | 0 | 0 | 2,468 | 83,124 | ** 551 | ** 10,569 | 15,921 | 19,24 | | | | 35 under 45 | 3,474 | 8,103 | 9,351 | 877,221 | 1,192 | 17,371 | 75,255 | 267,97 | | | | 45 under 55 | 2,566 | 24,552 | 20,078 | 2,321,456 | 4,700 | 69,722 | 122,803 | 839,949 | | | | 55 under 65 | 1,021 | 2,150 | 7,962 | 1,744,140 | 2,207 | 34,019 | 61,915 | 409,707 | | | | 65 and over | * 60 | * 177 | 1,499 | 307,533 | * 152 | * 3,732 | 31,330 | 238,852 | | | | Single returns, total | 34,534 | 256,693 | 533,401 | 34,526,952 | 108,359 | 826,765 | 3,985,698 | 21,003,803 | | | | Under 26 | 2,797 | 10,845 | 100,300 | 2,607,017 | 11,996 | 19,600 | 852,375 | 1,825,812 | | | | 26 under 35 | 4,690 | 15,882 | 38,955 | 2,591,225 | 7,217 | 66,192 | 250,716 | 852,62 | | | | 35 under 45 | 6,484 | 29,993 | 29,197 | 4,772,688 | 10,071 | 107,438 | 238,218 | 1,046,502 | | | | 45 under 55 | 4,402 | 53,978 | 47,893 | 5,030,300 | 18,207 | 172,164 | 408,901 | 2,432,35 | | | | 55 under 65 | 3,757 | 58,561 | 92,468 | 6,349,721 | 17,401 | 150,404 | 616,094 | 3,943,28 | | | | 65 and over | 12,405 | 87,436 | 224,588 | 13,176,000 | 43,468 | 310,966 | 1,619,394 | 10,903,228 | | | Statistics of Income Bulletin | Spring 2011 Table 1b. All Returns: Sources of Income, Adjustments, and Tax Items, by Age and Marital Status, Tax Year 2007—Continued [All figures are estimates based on samples—money amounts are in thousands of dollars] | Marital status | Sale | of property other | r than capital asse | ets | Taxable IRA | distributions | Pensions an | d annuities | |---|-------------------|-------------------|---------------------|------------|-------------------|---------------|-------------------|-------------| | and age [1] | Net gain | | Net loss | | | | Tot | al | | , | Number of returns | Amount | Number of returns | Amount | Number of returns | Amount | Number of returns | Amount | | | (65) | (66) | (67) | (68) | (69) | (70) | (71) | (72) | | All returns, total | 893,377 | 15,112,589 | 857,758 | 10,755,848 | 10,683,225 | 147,959,327 | 27,678,148 | 851,528,103 | | Under 18 | 4,638 | 2,540 | 4,066 | 1,900 | * 5,112 | * 16,563 | 23,058 | 367,956 | | 18 under 26 | 15,259 | 137,322 | 19,485 | 91,958 | 68,815 | 207,267 | 403,259 | 1,153,065 | | 26 under 35 | 56,548 | 576,354 | 80,088 | 874,795 | 332,519 | 1,876,431 | 1,452,957 | 13,894,101 | | 35 under 45 | 145,959 | 3,242,406 | 167,812 | 2,330,011 | 635,148 | 6,619,351 | 2,353,258 | 50,488,381 | | 45 under 55 | 214,571 | 3,935,939 | 215,136 | 3,120,016 | 937,924 | 11,860,009 | 3,252,605 | 100,299,547 | | 55 under 65 | 220,664 | 3,988,938 | 194,126 | 2,579,036 | 1,696,691 | 33,818,902 | 6,554,144 | 275,928,593 | | 65 and over | 235,739 | 3,229,090 | 177,046 | 1,758,132 | 7,007,017 | 93,560,804 | 13,638,866 | 409,396,461 | | Joint returns and returns of surviving spouses, total | 661,745 | 11,856,179 | 604,294 | 7,497,393 | 6,427,307 | 104,195,423 | 15,672,419 | 585,433,539 | | Under 26 | 4,028 | 76,986 | 4,465 | 9,016 | 11,445 | 55,644 | 71,469 | 280,969 | | 26 under 35 | 38,112 | 358,582 | 44,307 | 491,855 | 154,864 | 995,849 | 708,431 | 8,333,988 | | 35 under 45 | 114,715 | 2,685,031 | 130,435 | 1,826,422 | 366,108 | 4,123,207 | 1,442,155 | 37,190,733 | | 45 under 55 | 169,113 | 3,192,701 | 158,082 | 2,152,547 | 589,285 | 7,568,648 | 2,058,162 | 74,623,160 | | 55 under 65 | 166,592 | 3,072,664 | 147,367 | 1,865,816 | 1,151,702 | 25,226,608 | 4,225,110 | 206,254,433 | | 65 and over | 169,185 | 2,470,215 | 119,639 |
1,151,736 | 4,153,902 | 66,225,468 | 7,167,091 | 258,750,256 | | Returns of married persons filing separately, total | 10,136 | 521,874 | 12,603 | 426,885 | 138,186 | 1,650,613 | 411,200 | 10,801,731 | | Under 26 | * 128 | * 1,246 | * 3 | * [4] | * 1,998 | * 1,895 | * 4,228 | * 15,666 | | 26 under 35 | 1,956 | 6,610 | 2,244 | 15,838 | 9,212 | 43,498 | 27,897 | 262,631 | | 35 under 45 | 1,567 | 136,855 | 2,528 | 58,505 | 11,833 | 107,128 | 50,449 | 581,909 | | 45 under 55 | 1,598 | 74,965 | 4,553 | 158,274 | 21,262 | 243,176 | 53,557 | 1,471,049 | | 55 under 65 | 2,359 | 194,988 | 1,634 | 124,913 | 30,017 | 556,550 | 120,101 | 4,064,072 | | 65 and over | 2,529 | 107,210 | 1,642 | 69,354 | 63,864 | 698,365 | 154,968 | 4,406,404 | | Returns of heads of households, total | 24,090 | 314,633 | 27,724 | 482,515 | 422,724 | 4,552,579 | 1,650,365 | 28,304,890 | | Under 26 | * 180 | * 619 | * 648 | * 2,343 | 11,576 | 14,450 | 42,918 | 73,612 | | 26 under 35 | * 356 | * 3,337 | 1,871 | 14,246 | 41,242 | 162,515 | 217,939 | 1,096,731 | | 35 under 45 | 7,961 | 69,691 | 7,063 | 124,451 | 101,915 | 871,871 | 418,231 | 5,010,814 | | 45 under 55 | 9,765 | 170,043 | 13,700 | 265,746 | 113,131 | 1,346,210 | 419,027 | 7,171,071 | | 55 under 65 | 3,191 | 36,884 | 3,647 | 55,132 | 65,375 | 1,292,388 | 312,206 | 8,783,336 | | 65 and over | 2,638 | 34,059 | 795 | 20,598 | 89,485 | 865,146 | 240,044 | 6,169,326 | | Single returns, total | 197,406 | 2,419,903 | 213,138 | 2,349,055 | 3,695,009 | 37,560,712 | 9,944,164 | 226,987,942 | | Under 26 | 15,560 | 61,011 | 18,435 | 82,498 | 48,908 | 151,842 | 307,703 | 1,150,773 | | 26 under 35 | 16,124 | 207,825 | 31,666 | 352,855 | 127,201 | 674,568 | 498,690 | 4,200,751 | | 35 under 45 | 21,717 | 350,830 | 27,787 | 320,634 | 155,291 | 1,517,145 | 442,422 | 7,704,925 | | 45 under 55 | 34,096 | 498,229 | 38,801 | 543,449 | 214,246 | 2,701,975 | 721,859 | 17,034,267 | | 55 under 65 | 48,522 | 684,402 | 41,478 | 533,175 | 449,597 | 6,743,355 | 1,896,727 | 56,826,751 | | 65 and over | 61,388 | 617,606 | 54,970 | 516,445 | 2,699,765 | 25,771,826 | 6,076,762 | 140,070,475 | Statistics of Income Bulletin | Spring 2011 #### Table 1b. All Returns: Sources of Income, Adjustments, and Tax Items, by Age and Marital Status, Tax Year 2007—Continued [All figures are estimates based on samples—money amounts are in thousands of dollars] | | Pensior
annuities— | | | Re | nt | | Royalty | | |---|------------------------|---------------------------|--------------------|------------------------|--|------------------------|-------------------|---------------------| | Marital status
and age [1] | Taxa | | Net income | | Net loss (includes nondeductible loss) | | Net income | | | | Number of returns | Amount | Number of returns | Amount | Number of returns | Amount | Number of returns | Amount | | | (73) | (74) | (75) | (76) | (77) | (78) | (79) | (80) | | All returns, total | 25,180,637 | 490,581,465 | 4,024,356 | 56,510,400 | 5,525,203 | 74,090,927 | 1,554,920 | 17,875,464 | | Under 18 | 22,414 | 314,862 | * 2,336 | * 4,543 | * 2,080 | * 17,567 | 8,831 | 8,126 | | 18 under 26 | 349,381 | 826,230 | 18,889 | 103,518 | 52,003 | 510,281 | 20,277 | 158,593 | | 26 under 35 | 1,062,633 | 5,560,898 | 136,564 | 741,740 | 527,405 | 6,816,119 | 44,744 | 383,59 | | 35 under 45 | 1,765,810 | 16,715,187 | 461,893 | 4,203,880 | 1,152,055 | 17,062,195 | 139,463 | 1,099,91 | | 45 under 55 | 2,588,653 | 35,630,855 | 863,698 | 10,349,638 | 1,503,099 | 21,676,401 | 285,437 | 3,528,319 | | 55 under 65 | 6,052,256 | 145,632,014 | 1,025,855 | 15,770,420 | 1,264,447 | 17,188,592 | 384,615 | 4,513,865 | | 65 and over | 13,339,490 | 285,901,419 | 1,515,122 | 25,336,661 | 1,024,113 | 10,819,771 | 671,553 | 8,183,052 | | Joint returns and returns of surviving spouses, total | 14,034,680 | 318,205,169 | 2,712,135 | 41,298,520 | 3,616,196 | 50,118,630 | 1,027,989 | 11,492,159 | | Under 26 | 62,879 | 200,873 | 4,495 | 16,667 | 15,163 | 162,024 | 2,349 | 33,61 | | 26 under 35 | 479,483 | 2,781,871 | 79,113 | 468,670 | 288,795 | 3,780,058 | 25,074 | 248,864 | | 35 under 45 | 1,010,957 | 10,542,119 | 340,040 | 3,150,113 | 771,020 | 11,307,690 | 101,086 | 750,94 | | 45 under 55 | 1,580,346 | 24,070,103 | 639,996 | 8,232,249 | 1,028,560 | 14,799,261 | 210,354 | 2,256,819 | | 55 under 65 | 3,879,131 | 104,050,157 | 726,686 | 12,145,126 | 877,047 | 12,533,743 | 285,254 | 3,311,646 | | 65 and over | 7,021,883 | 176,560,047 | 921,805 | 17,285,694 | 635,612 | 7,535,856 | 403,871 | 4,890,272 | | Returns of married persons filing separately, total | 378,039 | 7,497,313 | 60,433 | 1,057,375 | 80,368 | 1,250,782 | 24,199 | 574,964 | | Under 26 | * 3,229 | * 8,046 | 0 | 0 | * 647 | * 5,535 | * 11 | * 4 | | 26 under 35 | 23,704 | 196,264 | 1,309 | 17,468 | 8,909 | 119,578 | 726 | 6,47 | | 35 under 45 | 43,962 | 287,160 | 6,795 | 74,297 | 13,453 | 228,607 | 2,532 | 54,16 | | 45 under 55 | 47,326 | 728,910 | 11,983 | 175,387 | 25,149 | 377,969 | 6,277 | 170,27 | | 55 under 65 | 108,649 | 2,760,615 | 20,547 | 351,963 | 19,459 | 278,685 | 5,223 | 143,49 | | 65 and over | 151,169 | 3,516,317 | 19,799 | 438,261 | 12,751 | 240,408 | 9,430 | 200,51 | | Returns of heads of households, total | 1,499,514 | 18,069,747 | 150,362 | 1,546,009 | 405,692 | 5,175,766 | 45,583 | 381,010 | | Under 26 | 40,276 | 70,708 | * 1,298 | * 11,534 | * 2,883 | * 11,442 | * 800 | * 42,04 | | 26 under 35 | 201,548 | 814,523 | 11,573 | 51,568 | 48,724 | 488,878 | 1,744 | 3,49 | | 35 under 45 | 367,979 | 2,849,049 | 45,306 | 355,355 | 120,068 | 1,554,712 | 8,867 | 49,15 | | 45 under 55 | 364,434 | 3,724,110 | 45,099 | 503,081 | 143,625 | 2,116,360 | 17,557 | 140,15 | | 55 under 65 | 290,973 | 5,789,484 | 29,203 | 376,743 | 66,339 | 845,333 | 9,106 | 74,24 | | 65 and over | 234,303 | 4,821,873 | 17,882 | 247,727 | 24,054 | 159,041 | 7,509 | 71,91 | | Single returns, total | 9,268,405 | 146,809,237 | 1,101,427 | 12,608,497 | 1,422,946 | 17,545,749 | 457,149 | 5,427,32 | | Under 26 | 265,411 | 861,465 | 15,432 | 79,861 | 35,390 | 348,848 | 25,948 | 91,010 | | 26 under 35 | 357,898 | 1,768,241 | 44,569 | 204,034 | 180,977 | 2,427,606 | 17,199 | 124,75 | | 35 under 45 | 342,913 | 3,036,859 | 69,752 | 624,115 | 247,514 | 3,971,187 | 26,977 | 245,65 | | 45 under 55 | 596,546 | 7,107,732 | 166,620 | 1,438,921 | 305,766 | 4,382,811 | 51,249 | 961,066 | | 55 under 65
65 and over | 1,773,502
5,932,135 | 33,031,757
101,003,182 | 249,419
555,636 | 2,896,588
7,364,978 | 301,603
351,696 | 3,530,832
2,884,466 | 85,032
250,743 | 984,47°
3,020,35 | Statistics of Income Bulletin | Spring 2011 Table 1b. All Returns: Sources of Income, Adjustments, and Tax Items, by Age and Marital Status, Tax Year 2007—Continued [All figures are estimates based on samples—money amounts are in thousands of dollars] | | Royalty—c | ontinued | | Farm | rental | | Total rental and royalty | | |---|-------------------|----------|-------------------|-----------|-------------------|---------|--------------------------|------------| | Marital status
and age [1] | Net lo | oss | Net income | | Net loss | | Net income | | | | Number of returns | Amount | Number of returns | Amount | Number of returns | Amount | Number of returns | Amount | | | (81) | (82) | (83) | (84) | (85) | (86) | (87) | (88) | | All returns, total | 40,577 | 235,788 | 428,089 | 3,988,998 | 116,379 | 587,605 | 5,448,163 | 76,926,346 | | Under 18 | 0 | 0 | * 41 | * 4,564 | 0 | 0 | 11,208 | 16,553 | | 18 under 26 | 0 | 0 | * 645 | * 16,119 | 0 | 0 | 39,532 | 277,929 | | 26 under 35 | 987 | 2,195 | 6,718 | 8,827 | * 2,347 | * 5,126 | 180,239 | 1,096,605 | | 35 under 45 | 4,642 | 20,520 | 15,155 | 80,099 | 7,889 | 18,564 | 578,574 | 5,234,383 | | 45 under 55 | 4,423 | 44,875 | 58,060 | 327,453 | 16,862 | 109,919 | 1,097,072 | 13,797,709 | | 55 under 65 | 9,215 | 93,929 | 68,945 | 554,162 | 27,353 | 152,358 | 1,349,214 | 20,456,960 | | 65 and over | 21,310 | 74,269 | 278,525 | 2,997,776 | 61,929 | 301,639 | 2,192,323 | 36,046,207 | | Joint returns and returns of surviving spouses, total | 22,733 | 129,377 | 272,741 | 2,575,475 | 75,972 | 413,564 | 3,625,711 | 54,419,432 | | Under 26 | 0 | 0 | 0 | 0 | 0 | 0 | 7,834 | 50,166 | | 26 under 35 | * 308 | * 1,748 | 5,730 | 8,526 | * 1,329 | * 1,088 | 106,497 | 716,312 | | 35 under 45 | 1,927 | 15,812 | 11,161 | 66,373 | 4,806 | 8,767 | 424,478 | 3,872,976 | | 45 under 55 | 3,636 | 39,111 | 39,344 | 258,259 | 14,336 | 96,691 | 804,321 | 10,464,477 | | 55 under 65 | 5,348 | 37,020 | 53,242 | 418,753 | 19,143 | 105,691 | 965,478 | 15,588,944 | | 65 and over | 11,513 | 35,686 | 163,263 | 1,823,565 | 36,357 | 201,328 | 1,317,103 | 23,726,556 | | Returns of married persons filing separately, total | 1,306 | 5,919 | 3,487 | 43,268 | * 657 | * 9,083 | 81,770 | 1,640,642 | | Under 26 | 0 | 0 | 0 | 0 | 0 | 0 | * 11 | * 41 | | 26 under 35 | 0 | 0 | 0 | 0 | 0 | 0 | 2,016 | 23,914 | | 35 under 45 | * 8 | * 20 | ** | ** | 0 | 0 | 8,555 | 126,640 | | 45 under 55 | * 653 | * 5,207 | ** 853 | ** 1,680 | 0 | 0 | 17,299 | 340,644 | | 55 under 65 | * 332 | * 7 | ** | ** | * 9 | * 10 | 24,003 | 494,412 | | 65 and over | * 314 | * 684 | ** 2,634 | ** 41,587 | * 648 | * 9,073 | 29,886 | 654,991 | | Returns of heads of households, total | 2,433 | 39,588 | 8,984 | 41,811 | * 1,953 | * 6,266 | 188,802 | 1,865,602 | | Under 26 | 0 | 0 | 0 | 0 | 0 | 0 | * 2,098 | * 53,557 | | 26 under 35 | 0 | 0 | 0 | 0 | * 9 | * 30 | 11,018 | 39,870 | | 35 under 45 | * 40 | * 60 | ** | ** | * 299 | * 1,795 | 50,987 | 384,085 | | 45 under 55 | * 12 | * 40 | ** 5,880 | ** 24,050 | * 1,003 | * 729 | 62,577 | 605,611 | | 55 under 65 | 725 | 34,122 | ** | ** | * 4 | * 1,428 | 37,122 | 446,320 | | 65 and over | * 1,655 | * 5,366 | ** 3,104 | ** 17,761 | * 638 | * 2,284 | 25,000 | 336,159 | | Single
returns, total | 14,105 | 60,905 | 142,876 | 1,328,444 | 37,797 | 158,692 | 1,551,880 | 19,000,670 | | Under 26 | 0 | 0 | * 686 | * 20,683 | 0 | 0 | 40,797 | 190,719 | | 26 under 35 | * 678 | * 448 | * 988 | * 300 | * 1,008 | * 4,008 | 60,708 | 316,510 | | 35 under 45 | 2,666 | 4,627 | * 1,983 | * 8,453 | 2,784 | 8,003 | 94,555 | 850,681 | | 45 under 55 | 123 | 516 | 13,994 | 48,736 | 1,523 | 12,499 | 212,875 | 2,386,976 | | 55 under 65 | 2,810 | 22,779 | 15,587 | 134,163 | 8,196 | 45,229 | 322,611 | 3,927,282 | | 65 and over | 7,827 | 32,534 | 109,640 | 1,116,109 | 24,285 | 88,953 | 820,334 | 11,328,502 | Factorian at and of table Statistics of Income Bulletin | Spring 2011 #### Table 1b. All Returns: Sources of Income, Adjustments, and Tax Items, by Age and Marital Status, Tax Year 2007—Continued [All figures are estimates based on samples—money amounts are in thousands of dollars] | | Total ren
royalty—co | | | Partnership and | d S-corporation | | Estate and trust | | |---|-------------------------|------------|-------------------|-----------------|-------------------|-------------|----------------------|------------| | Marital status
and age [1] | Net lo | oss | Net income | | Net loss | | Net income | | | | Number of returns | Amount | Number of returns | Amount | Number of returns | Amount | Number
of returns | Amount | | | (89) | (90) | (91) | (92) | (93) | (94) | (95) | (96) | | All returns, total | 4,886,331 | 56,287,538 | 5,146,366 | 547,401,480 | 2,798,624 | 132,696,270 | 543,776 | 20,612,089 | | Under 18 | * 1,437 | * 16,903 | 36,185 | 619,444 | 11,131 | 143,846 | 13,991 | 206,33 | | 18 under 26 | 46,906 | 437,194 | 123,115 | 3,072,867 | 46,331 | 690,584 | 32,098 | 529,97 | | 26 under 35 | 475,722 | 5,456,395 | 432,351 | 22,895,976 | 246,707 | 6,576,396 | 26,985 | 991,76 | | 35 under 45 | 1,005,155 | 12,556,812 | 1,144,889 | 120,503,965 | 626,659 | 26,335,533 | 44,614 | 3,365,60 | | 45 under 55 | 1,287,064 | 16,029,226 | 1,418,675 | 180,416,208 | 724,666 | 39,435,367 | 86,709 | 3,073,29 | | 55 under 65 | 1,119,064 | 12,591,841 | 1,090,323 | 137,851,644 | 624,843 | 33,652,344 | 123,757 | 4,218,160 | | 65 and over | 950,984 | 9,199,168 | 900,829 | 82,041,376 | 518,287 | 25,862,201 | 215,623 | 8,226,95 | | Joint returns and returns of surviving spouses, total | 3,105,745 | 36,792,370 | 3,749,942 | 448,097,106 | 1,973,813 | 101,653,530 | 270,064 | 10,423,99 | | Under 26 | 14,225 | 135,827 | 24,024 | 725,831 | 6,697 | 134,560 | * 1,947 | * 8,25 | | 26 under 35 | 257,517 | 2,906,384 | 279,100 | 15,855,714 | 137,468 | 4,061,632 | 12,454 | 362,69 | | 35 under 45 | 643,749 | 8,004,785 | 878,196 | 98,497,103 | 465,420 | 20,513,621 | 31,105 | 1,910,82 | | 45 under 55 | 856,335 | 10,648,907 | 1,103,543 | 153,463,375 | 540,876 | 30,169,090 | 60,215 | 2,153,13 | | 55 under 65 | 752,489 | 8,712,710 | 843,711 | 115,910,028 | 467,588 | 26,257,441 | 83,075 | 2,607,16 | | 65 and over | 581,430 | 6,383,758 | 621,369 | 63,645,055 | 355,766 | 20,517,186 | 81,268 | 3,381,91 | | Returns of married persons filing separately, total | 42,125 | 820,393 | 101,628 | 17,886,480 | 50,043 | 5,868,654 | 9,549 | 1,103,02 | | Under 26 | 0 | 0 | * 709 | * 16,460 | ** | ** | * 3 | * 12,74 | | 26 under 35 | 3,688 | 135,872 | 6,160 | 685,857 | ** 4,334 | ** 130,048 | 378 | 63,41 | | 35 under 45 | 5,918 | 92,813 | 32,065 | 5,339,344 | 11,803 | 948,764 | 482 | 438,23 | | 45 under 55 | 11,776 | 231,415 | 23,961 | 4,252,924 | 11,208 | 2,128,390 | 2,983 | 118,77 | | 55 under 65 | 12,646 | 170,896 | 20,925 | 3,761,644 | 14,938 | 1,500,330 | 2,433 | 205,04 | | 65 and over | 8,097 | 189,397 | 17,808 | 3,830,250 | 7,760 | 1,161,121 | 3,271 | 264,81 | | Returns of heads of households, total | 386,101 | 4,266,194 | 204,723 | 14,447,232 | 117,419 | 3,603,650 | 17,189 | 676,89 | | Under 26 | * 2,227 | * 11,418 | * 2,278 | * 48,782 | ** | ** | * 1,301 | * 78,06 | | 26 under 35 | 47,250 | 455,911 | 18,240 | 590,740 | ** 14,700 | ** 322,356 | * 652 | * 2,31 | | 35 under 45 | 117,738 | 1,368,406 | 71,457 | 4,317,800 | 36,712 | 774,090 | 3,036 | 35,78 | | 45 under 55 | 132,344 | 1,542,643 | 75,591 | 6,098,712 | 45,246 | 1,679,522 | 6,788 | 282,85 | | 55 under 65 | 61,612 | 735,791 | 29,395 | 2,760,671 | 18,131 | 741,285 | 3,712 | 149,65 | | 65 and over | 24,931 | 152,026 | 7,763 | 630,527 | 2,631 | 86,397 | 1,699 | 128,22 | | Single returns, total | 1,352,359 | 14,408,581 | 1,090,072 | 66,970,661 | 657,349 | 21,570,437 | 246,973 | 8,408,18 | | Under 26 | 31,891 | 306,852 | 132,289 | 2,901,237 | 49,983 | 691,377 | 42,838 | 637,24 | | 26 under 35 | 167,267 | 1,958,229 | 128,851 | 5,763,665 | 90,988 | 2,070,853 | 13,501 | 563,33 | | 35 under 45 | 237,750 | 3,090,808 | 163,171 | 12,349,719 | 112,724 | 4,099,058 | 9,991 | 980,76 | | 45 under 55 | 286,609 | 3,606,261 | 215,579 | 16,601,197 | 127,337 | 5,458,363 | 16,722 | 518,53 | | 55 under 65 | 292,317 | 2,972,444 | 196,292 | 15,419,301 | 124,187 | 5,153,288 | 34,537 | 1,256,30 | | 65 and over Footnotes at end of table. | 336,526 | 2,473,987 | 253,889 | 13,935,543 | 152,130 | 4,097,498 | 129,385 | 4,452,00 | Statistics of Income Bulletin | Spring 2011 Table 1b. All Returns: Sources of Income, Adjustments, and Tax Items, by Age and Marital Status, Tax Year 2007—Continued [All figures are estimates based on samples—money amounts are in thousands of dollars] | | Estate and contin | | | Fa | rm | | Unemployment compensation | | |---|----------------------|-----------|-------------------|-----------|-------------------|------------|---------------------------|------------| | Marital status
and age [1] | Net lo | oss | Net inc | come | Net l | oss | | | | | Number
of returns | Amount | Number of returns | Amount | Number of returns | Amount | Number of returns | Amount | | | (97) | (98) | (99) | (100) | (101) | (102) | (103) | (104) | | All returns, total | 46,935 | 2,505,195 | 555,923 | 9,931,284 | 1,422,020 | 24,624,543 | 7,622,280 | 29,415,079 | | Under 18 | * 1,150 | * 5,452 | * 5,895 | * 23,732 | * 1,664 | * 5,027 | * 4,994 | * 8,153 | | 18 under 26 | 4,352 | 29,021 | 21,855 | 195,538 | 22,970 | 281,884 | 772,427 | 2,154,798 | | 26 under 35 | 702 | 36,308 | 48,672 | 845,071 | 89,229 | 1,249,760 | 1,523,471 | 5,784,669 | | 35 under 45 | 3,498 | 368,849 | 85,423 | 1,535,058 | 207,642 | 3,307,926 | 1,891,640 | 7,566,664 | | 45 under 55 | 8,145 | 439,139 | 138,075 | 2,836,758 | 354,162 | 6,539,676 | 1,924,479 | 7,678,741 | | 55 under 65 | 10,859 | 764,531 | 125,396 | 2,373,848 | 352,348 | 6,795,911 | 1,173,004 | 4,872,422 | | 65 and over | 18,229 | 861,894 | 130,607 | 2,121,278 | 394,004 | 6,444,359 | 332,266 | 1,349,633 | | Joint returns and returns of surviving spouses, total | 27,400 | 1,767,297 | 421,122 | 8,224,671 | 1,126,983 | 20,184,479 | 3,437,290 | 14,111,607 | | Under 26 | * 316 | * 3,493 | 6,873 | 96,974 | 7,350 | 110,819 | 98,576 | 315,159 | | 26 under 35 | 91 | 3,686 | 33,662 | 611,192 | 59,260 | 882,222 | 555,421 | 2,152,810 | | 35 under 45 | 1,957 | 271,591 | 71,335 | 1,308,744 | 170,504 | 2,770,446 | 863,998 | 3,655,271 | | 45 under 55 | 5,826 | 372,614 | 107,052 | 2,359,997 | 286,934 | 5,442,945 | 978,652 | 3,996,311 | | 55 under 65 | 8,356 | 500,811 | 106,138 | 2,088,230 | 292,018 | 5,891,342 | 709,992 | 3,033,533 | | 65 and over | 10,853 | 615,104 | 96,063 | 1,759,534 | 310,916 | 5,086,705 | 230,651 | 958,523 | | Returns of married persons filing separately, total | 1,072 | 266,422 | 6,582 | 173,751 | 16,199 | 412,525 | 133,165 | 489,307 | | Under 26 | 0 | 0 | 0 | 0 | * 119 | * 6,567 | * 2,996 | * 7,035 | | 26 under 35 | * 11 | * 7,915 | 0 | 0 | * 2,318 | * 12,511 | 24,657 | 78,100 | | 35 under 45 | 333 | 22,017 | * 1,680 | * 31,679 | 601 | 31,258 | 39,094 | 158,418 | | 45 under 55 | 333 | 22,669 | 2,252 | 57,866 | 4,317 | 136,496 | 35,602 | 152,879 | | 55 under 65 | 198 | 152,906 | 377 | 11,589 | 4,234 | 108,152 | 26,984 | 70,650 | | 65 and over | 197 | 60,916 | 2,274 | 72,617 | 4,610 | 117,542 | * 3,830 | * 22,225 | | Returns of heads of households, total | 706 | 30,116 | 9,649 | 100,815 | 38,030 | 474,444 | 1,374,830 | 5,021,033 | | Under 26 | 0 | 0 | 0 | 0 | * 180 | * 7,861 | 132,967 | 342,590 | | 26 under 35 | 0 | 0 | * 542 | * 4,251 | * 3,047 | * 10,535 | 376,496 | 1,438,299 | | 35 under 45 | * 7 | * 8,851 | 4,891 | 37,770 | 10,537 | 149,095 | 475,757 | 1,766,042 | | 45 under 55 | 186 | 11,280 | 2,881 | 52,106 | 15,017 | 158,182 | 296,207 | 1,127,626 | | 55 under 65 | 500 | 3,637 | * 1,334 | * 6,687 | 6,040 | 90,682 | 84,344 | 300,576 | | 65 and over | * 13 | * 6,347 | 0 | 0 | 3,209 | 58,089 | 9,059 | 45,900 | | Single returns, total | 17,758 | 441,359 | 118,570 | 1,432,047 | 240,807 | 3,553,096 | 2,676,996 | 9,793,132 | | Under 26 | 5,186 | 30,980 | 20,877 | 122,297 | 16,984 | 161,664 | 542,881 | 1,498,167 | | 26 under 35 | 600 | 24,708 | 14,468 | 229,628 | 24,604 | 344,492 | 566,896 | 2,115,460 | | 35 under 45 | 1,200 | 66,391 | 7,518 | 156,864 | 26,000 | 357,128 | 512,791 | 1,986,933 | | 45 under 55 | 1,801 | 32,575 | 25,890 | 366,789 | 47,894 | 802,054 | 614,018 | 2,401,924 | | 55 under 65 | 1,806 | 107,178 | 17,548 | 267,343 | 50,057 | 705,735 | 351,685 | 1,467,662 | | 65 and over Footnotes at end of table. | 7,165 | 179,527 | 32,271 | 289,127 | 75,270 | 1,182,023 | 88,725 | 322,986 | Statistics of Income Bulletin | Spring 2011 #### Table 1b. All Returns: Sources of Income, Adjustments, and Tax Items, by Age and Marital Status, Tax Year 2007—Continued [All figures are estimates based on samples—money amounts are in thousands of dollars] | | | Social Secu | rity benefits | | Foreign ean | ned income | Other in | ncome | |---|-------------------|-------------|-------------------|-------------|-------------------|------------|-------------------|------------| | Marital status
and age [1] | Tot | tal | Tax |
Taxable | | usion | Net in | come | | | Number of returns | Amount | Number of returns | Amount | Number of returns | Amount | Number of returns | Amount | | | (105) | (106) | (107) | (108) | (109) | (110) | (111) | (112) | | All returns, total | 22,587,781 | 382,324,621 | 15,011,961 | 167,186,633 | 343,077 | 19,888,233 | 6,378,944 | 41,578,697 | | Under 18 | 118,345 | 1,031,566 | 10,697 | 73,333 | * 2,265 | * 25,835 | 85,004 | 356,989 | | 18 under 26 | 133,794 | 901,054 | 11,792 | 31,639 | 16,480 | 391,888 | 453,533 | 1,796,693 | | 26 under 35 | 144,528 | 1,330,909 | 34,621 | 202,461 | 66,940 | 3,266,267 | 708,187 | 3,664,051 | | 35 under 45 | 416,594 | 4,697,364 | 168,989 | 1,241,339 | 98,295 | 6,265,177 | 1,205,727 | 8,790,076 | | 45 under 55 | 953,320 | 13,174,894 | 543,603 | 4,840,688 | 88,599 | 5,885,486 | 1,391,246 | 9,531,632 | | 55 under 65 | 3,479,574 | 48,697,513 | 2,348,354 | 21,246,111 | 51,234 | 3,264,174 | 1,249,555 | 8,400,556 | | 65 and over | 17,341,626 | 312,491,321 | 11,893,905 | 139,551,062 | 19,265 | 789,405 | 1,285,693 | 9,038,700 | | Joint returns and returns of surviving spouses, total | 12,290,021 | 247,527,271 | 9,461,830 | 120,923,788 | 155,448 | 10,892,726 | 3,782,186 | 27,065,247 | | Under 26 | * 5,130 | * 41,707 | * 1,911 | * 3,820 | * 1,261 | * 49,883 | 33,182 | 82,389 | | 26 under 35 | 56,841 | 568,897 | 22,931 | 151,280 | 19,738 | 1,238,196 | 341,590 | 1,838,408 | | 35 under 45 | 218,884 | 2,660,700 | 129,571 | 1,016,220 | 47,638 | 3,375,162 | 789,011 | 5,710,570 | | 45 under 55 | 642,463 | 9,133,359 | 455,216 | 4,221,932 | 49,859 | 3,633,760 | 964,817 | 6,663,492 | | 55 under 65 | 2,360,616 | 35,399,893 | 1,835,108 | 17,772,355 | 26,749 | 2,132,487 | 857,389 | 6,270,865 | | 65 and over | 9,006,086 | 199,722,716 | 7,017,094 | 97,758,181 | 10,203 | 463,238 | 796,197 | 6,499,523 | | Returns of married persons filing separately, total | 274,702 | 3,505,659 | 218,085 | 2,145,798 | 59,288 | 2,817,695 | 86,069 | 1,202,314 | | Under 26 | * 634 | * 4,399 | 0 | 0 | * 629 | * 20,448 | * 2,930 | * 16,283 | | 26 under 35 | 999 | 8,802 | * 999 | * 3,741 | 6,317 | 201,317 | 10,936 | 72,016 | | 35 under 45 | 5,240 | 54,321 | * 2,654 | * 20,550 | 19,430 | 982,305 | 17,335 | 272,792 | | 45 under 55 | 9,231 | 229,522 | 8,232 | 99,645 | 14,808 | 877,298 | 29,264 | 306,201 | | 55 under 65 | 47,570 | 486,165 | 35,246 | 281,124 | 13,996 | 648,282 | 12,971 | 274,184 | | 65 and over | 211,028 | 2,722,449 | 170,953 | 1,740,738 | 4,108 | 88,044 | 12,634 | 260,838 | | Returns of heads of households, total | 667,074 | 7,981,007 | 338,360 | 2,491,756 | 10,228 | 660,663 | 451,821 | 2,585,326 | | Under 26 | 11,099 | 117,640 | * 2,643 | * 7,687 | 0 | 0 | 24,274 | 303,860 | | 26 under 35 | 32,388 | 300,148 | * 5,448 | * 22,581 | 187 | 15,985 | 82,159 | 367,618 | | 35 under 45 | 84,093 | 842,262 | 27,013 | 156,909 | 4,532 | 262,640 | 151,217 | 835,588 | | 45 under 55 | 88,191 | 1,012,608 | 36,679 | 224,749 | 5,241 | 362,520 | 122,129 | 615,693 | | 55 under 65 | 124,580 | 1,432,566 | 53,409 | 385,005 | 221 | 15,496 | 53,915 | 388,866 | | 65 and over | 326,724 | 4,275,783 | 213,168 | 1,694,826 | * 48 | * 4,022 | 18,128 | 73,701 | | Single returns, total | 9,355,984 | 123,310,683 | 4,993,686 | 41,625,291 | 118,112 | 5,517,149 | 2,058,868 | 10,725,810 | | Under 26 | 235,277 | 1,768,874 | 17,935 | 93,466 | 16,855 | 347,392 | 478,151 | 1,751,150 | | 26 under 35 | 54,300 | 453,062 | 5,243 | 24,859 | 40,698 | 1,810,769 | 273,501 | 1,386,009 | | 35 under 45 | 108,377 | 1,140,081 | 9,750 | 47,659 | 26,695 | 1,645,070 | 248,164 | 1,971,127 | | 45 under 55 | 213,435 | 2,799,405 | 43,476 | 294,362 | 18,690 | 1,011,908 | 275,037 | 1,946,245 | | 55 under 65 | 946,808 | 11,378,889 | 424,591 | 2,807,628 | 10,267 | 467,908 | 325,280 | 1,466,640 | | 65 and over Footnotes at end of table. | 7,797,788 | 105,770,373 | 4,492,690 | 38,357,317 | 4,906 | 234,101 | 458,734 | 2,204,638 | Statistics of Income Bulletin | Spring 2011 Table 1b. All Returns: Sources of Income, Adjustments, and Tax Items, by Age and Marital Status, Tax Year 2007—Continued [All figures are estimates based on samples—money amounts are in thousands of dollars] | | Other income- | —continued | Netson | -Carolina | On white o | | Cancellation of debt | | |---|-------------------|------------|-------------------|------------|-------------------|------------|----------------------|-----------| | Marital status
and age [1] | Net lo | oss | Net opera | ating loss | Gambling earnings | | Cancellatio | n of debt | | | Number of returns | Amount | Number of returns | Amount | Number of returns | Amount | Number of returns | Amount | | | (113) | (114) | (115) | (116) | (117) | (118) | (119) | (120) | | All returns, total | 228,414 | 5,438,442 | 922,895 | 86,369,141 | 2,008,658 | 30,139,091 | 271,290 | 1,881,848 | | Under 18 | * 9 | * 10 | 7,575 | 64,875 | * 1,931 | * 30,897 | * 8 | * 4 | | 18 under 26 | 6,224 | 27,799 | 19,838 | 451,403 | 52,889 | 322,285 | 17,692 | 24,77 | | 26 under 35 | 43,200 | 767,438 | 50,574 | 2,606,498 | 128,471 | 1,106,023 | 43,577 | 211,092 | | 35 under 45 | 48,993 | 1,215,122 | 129,604 | 11,224,453 | 316,148 | 4,142,486 | 66,442 | 476,797 | | 45 under 55 | 51,749 | 1,271,546 | 197,505 | 20,742,918 | 475,585 | 8,592,485 | 74,075 | 584,729 | | 55 under 65 | 45,636 | 1,191,179 | 209,721 | 25,460,957 | 534,386 | 9,001,028 | 40,476 | 367,292 | | 65 and over | 32,603 | 965,348 | 308,079 | 25,818,038 | 499,249 | 6,943,887 | 29,020 | 217,163 | | Joint returns and returns of surviving spouses, total | 134,474 | 3,248,830 | 442,849 | 54,820,757 | 1,152,248 | 18,033,084 | 147,901 | 1,205,256 | | Under 26 | ** | ** | * 1,520 | * 24,737 | 7,953 | 12,446 | * 4,632 | * 5,895 | | 26 under 35 | ** 18,087 | ** 337,773 | 23,117 | 1,360,777 | 47,263 | 449,098 | 26,260 | 146,368 | | 35 under 45 | 26,776 | 733,237 | 58,800 | 7,379,732 | 157,287 | 2,340,306 | 32,029 | 286,442 | | 45 under 55 | 34,622 | 834,629 | 89,128 | 12,655,808 | 278,603 | 5,004,494 | 39,588 | 345,555 | | 55 under 65 | 33,082 | 674,411 | 102,205 | 16,650,125 | 342,645 | 5,854,017 | 28,725 | 298,90 | | 65 and over | 21,908 | 668,780 | 168,079 | 16,749,578 | 318,498 | 4,372,723 | 16,667 | 122,095 | | Returns of married persons filing separately, total | 7,838 | 474,841 | 32,898 | 5,756,202 | 36,385 | 695,492 | 6,243 | 46,119 | | Under 26 | ** | ** | * 119 | * 1,696 | 0 | 0 | 0 | (| | 26 under 35 | ** 1,083 | ** 17,137 | * 2,059 | * 101,992 | 4,149 | 56,517 | * 7 | * 32 | | 35 under 45 | 2,924 | 83,740 | 5,284 | 662,284 | 5,348 | 81,246 | 3,663 | 14,901 | | 45 under 55 | 1,626 | 93,494 | 5,743 | 1,170,294 | 10,920 | 265,755 | 2,355 | 13,401 | | 55 under 65 | 1,506 | 234,036 | 14,210 | 2,463,066 | 12,605 | 232,155 | 165 | 2,531 | | 65 and over | 699 | 46,434 | 5,482 | 1,356,869 | 3,362 | 59,819 | 53 | 15,255 | | Returns of heads of households, total | 19,524 | 394,830 | 44,655 | 2,735,110 | 237,092 | 2,289,032 | 37,658 | 195,613 | | Under 26 | 0 | 0 | * 644 | * 129 | * 5,851 | * 68,831 | * 999 | * 1,104 | | 26 under 35 | 4,170 | 104,106 | 2,773 | 59,542 | 24,624 | 205,272 | * 5,288 | * 8,464 | | 35 under 45 | 7,462 | 155,960 | 14,051 | 725,258 | 77,074 | 583,997 | 14,195 | 70,58 | | 45 under 55 | 6,630 | 114,848 | 17,122 | 1,174,004 | 84,355 | 905,731 | 12,555 | 100,428 | | 55 under 65 | 1,220 | 16,851 | 7,411 | 625,696 | 31,748 | 365,955 | 2,623 | 13,586 | | 65 and over | * 43 | * 3,065 | 2,655 | 150,482 | 13,440 | 159,246 | 1,999 | 1,450 | | Single returns, total | 66,578 | 1,319,942 | 402,493 | 23,057,072 | 582,933 | 9,121,483 | 79,488 | 434,859 | | Under 26 | 5,232 | 23,793 | 25,130 | 489,717 | 41,016 | 271,905 | 12,069 | 17,777 | | 26 under 35 | 20,862 | 312,440 | 22,625 | 1,084,186 | 52,435 | 395,135 | 12,022 | 56,228 | | 35 under 45 | 11,831 | 242,184 | 51,469 | 2,457,179 | 76,438 | 1,136,937 | 16,555 | 104,873 | | 45 under 55 | 8,872 | 228,575 | 85,511 | 5,742,812 | 101,707 | 2,416,505 | 19,578 | 125,346 | | 55 under 65 | 9,828 | 265,882 | 85,896 | 5,722,069 | 147,388 | 2,548,902 | 8,962 | 52,273 | | 65 and over | 9,953 | 247,069 | 131,863 | 7,561,109 | 163,948 | 2,352,098 | 10,302 | 78,364 | Statistics of Income Bulletin | Spring 2011 #### Table 1b. All Returns: Sources of Income, Adjustments, and Tax Items, by Age and Marital Status, Tax Year 2007—Continued [All figures are estimates based on samples—money amounts are in thousands of dollars] | | | | | Statutory ad | djustments | | | | |---|-------------------|-------------|-------------------|--------------|---------------------------------|-----------|-----------------------------|--------------------| | Marital status
and age [1] | Tot | al | IRA pay | rments | Student loan interest deduction | | Educator expenses deduction | | | | Number of returns | Amount | Number of returns | Amount | Number of returns | Amount | Number of returns | Amount | | | (121) | (122) | (123) | (124) | (125) | (126) | (127) | (128) | | All returns, total | 36,050,434 | 123,020,191 | 3,299,773 | 12,876,504 | 9,091,081 | 7,463,755 | 3,654,214 | 925,997 | | Under 18 | 75,331 | 52,893 | * 6,267 | * 12,917 | 0 | 0 | 0 | (| | 18 under 26 | 3,636,354 | 4,419,437 | 137,285 | 250,669 | 1,463,700 | 1,129,136 | 192,864 | 43,31 | | 26 under 35 | 7,424,270 | 12,268,174 | 320,947 | 764,750 | 3,617,726 | 2,953,926 | 777,461 | 194,38 | | 35 under 45 | 7,854,390 | 23,335,606 | 514,107 | 1,545,119 | 1,802,547 | 1,554,012 | 910,530 | 234,21 | | 45 under 55 | 8,334,604 | 37,874,577 | 936,309 | 3,608,465 | 1,395,584 | 1,163,874 | 895,981 | 227,59 | | 55 under 65 | 5,890,844 | 32,488,752 | 991,828 | 4,647,941 | 712,792 | 574,928 | 742,428 | 192,743 | | 65 and over | 2,834,642 | 12,580,752 | 393,030 | 2,046,642 | 98,731 | 87,880 | 134,950 | 33,74 | | Joint returns and returns of surviving spouses, total | 19,773,642 | 86,157,563 | 2,091,940 | 9,526,985 | 4,639,380 |
4,036,044 | 2,368,454 | 623,28 | | Under 26 | 437,383 | 582,282 | 12,073 | 25,155 | 221,285 | 173,233 | *33610 | * 7,486 | | 26 under 35 | 3,207,409 | 6,564,861 | 134,763 | 395,308 | 1,710,233 | 1,508,334 | 411,295 | 108,126 | | 35 under 45 | 4,666,464 | 16,468,622 | 322,503 | 1,096,683 | 1,114,795 | 980,191 | 648,721 | 171,91 | | 45 under 55 | 5,426,357 | 28,162,384 | 602,845 | 2,606,600 | 968,530 | 853,407 | 642,480 | 167,51 | | 55 under 65 | 4,025,518 | 24,468,665 | 697,151 | 3,624,477 | 544,548 | 449,257 | 524,754 | 140,50 | | 65 and over | 2,010,512 | 9,910,748 | 322,606 | 1,778,762 | 79,989 | 71,621 | 107,594 | 27,73 | | Returns of married persons filing separately, total | 422,112 | 1,813,801 | 33,694 | 92,191 | 0 | 0 | 58,072 | 13,94 | | Under 26 | 13,562 | 10,597 | 0 | 0 | 0 | 0 | * 4,001 | * 935 | | 26 under 35 | 60,541 | 90,773 | * 2,862 | * 4,794 | 0 | 0 | * 8,654 | * 1,964 | | 35 under 45 | 103,916 | 342,318 | 5,896 | 18,703 | 0 | 0 | 17,748 | 4,27 | | 45 under 55 | 123,935 | 532,980 | 12,169 | 29,261 | 0 | 0 | 17,203 | 4,218 | | 55 under 65 | 87,997 | 621,575 | 10,256 | 31,312 | 0 | 0 | 9,183 | 2,23 | | 65 and over | 32,162 | 215,559 | * 2,511 | * 8,120 | 0 | 0 | * 1,282 | * 32 | | Returns of heads of households, total | 4,288,587 | 8,324,622 | 239,500 | 598,654 | 859,745 | 585,793 | 349,043 | 83,95 ⁻ | | Under 26 | 392,033 | 350,907 | 12,983 | 16,936 | 65,775 | 39,490 | * 9,288 | * 2,322 | | 26 under 35 | 1,041,676 | 1,105,002 | 37,688 | 62,145 | 269,414 | 166,768 | 66,165 | 15,917 | | 35 under 45 | 1,393,593 | 2,441,606 | 55,347 | 115,479 | 283,444 | 214,084 | 122,912 | 29,59 | | 45 under 55 | 1,060,385 | 3,160,106 | 86,647 | 252,106 | 194,097 | 133,677 | 105,223 | 25,02 | | 55 under 65 | 348,261 | 1,159,198 | 41,176 | 142,605 | 43,747 | 28,005 | 40,909 | 9,95 | | 65 and over | 52,640 | 107,803 | 5,658 | 9,384 | * 3,268 | * 3,769 | * 4,545 | * 1,136 | | Single returns, total | 11,566,093 | 26,724,206 | 934,638 | 2,658,673 | 3,591,955 | 2,841,918 | 878,646 | 204,81 | | Under 26 | 2,868,708 | 3,528,544 | 118,496 | 221,495 | 1,176,640 | 916,412 | 145,965 | 32,569 | | 26 under 35 | 3,114,644 | 4,507,538 | 145,634 | 302,503 | 1,638,079 | 1,278,824 | 291,346 | 68,38 | | 35 under 45 | 1,690,417 | 4,083,060 | 130,360 | 314,254 | 404,307 | 359,737 | 121,149 | 28,42 | | 45 under 55 | 1,723,928 | 6,019,108 | 234,648 | 720,499 | 232,957 | 176,789 | 131,075 | 30,83 | | 55 under 65 | 1,429,068 | 6,239,313 | 243,244 | 849,546 | 124,497 | 97,666 | 167,582 | 40,05 | | 65 and over | 739,328 | 2,346,643 | 62,255 | 250,376 | 15,474 | 12,490 | 21,528 | 4,55 | Statistics of Income Bulletin | Spring 2011 Table 1b. All Returns: Sources of Income, Adjustments, and Tax Items, by Age and Marital Status, Tax Year 2007—Continued [All figures are estimates based on samples—money amounts are in thousands of dollars] | | | | | Statutory adjustm | ents—continued | | | | |---|-------------------|------------|-------------------|--|-------------------|---------------------|-------------------------------|------------| | Marital status
and age [1] | Tuition ar | | | Domestic production activities deduction | | eavings
eduction | One-half of de
self-employ | | | | Number of returns | Amount | Number of returns | Amount | Number of returns | Amount | Number of returns | Amount | | | (129) | (130) | (131) | (132) | (133) | (134) | (135) | (136) | | All returns, total | 4,543,382 | 10,578,961 | 478,999 | 6,780,483 | 592,526 | 1,500,881 | 17,840,382 | 24,759,998 | | Under 18 | * 1,000 | * 123 | 1,728 | 11,598 | 0 | 0 | 57,692 | 15,275 | | 18 under 26 | 743,912 | 1,870,060 | 10,892 | 36,679 | 21,652 | 15,270 | 1,293,302 | 631,803 | | 26 under 35 | 935,443 | 2,188,129 | 32,590 | 230,542 | 69,684 | 108,352 | 2,807,685 | 2,611,359 | | 35 under 45 | 888,978 | 1,765,419 | 101,895 | 1,095,996 | 151,524 | 364,444 | 4,251,458 | 5,907,078 | | 45 under 55 | 1,366,147 | 3,335,174 | 155,413 | 2,241,825 | 191,727 | 501,895 | 4,433,603 | 7,453,977 | | 55 under 65 | 541,662 | 1,297,350 | 111,002 | 1,908,051 | 144,665 | 476,643 | 3,189,001 | 5,753,480 | | 65 and over | 66,241 | 122,705 | 65,478 | 1,255,792 | 13,274 | 34,276 | 1,807,640 | 2,387,026 | | Joint returns and returns of surviving spouses, total | 2,523,085 | 5,930,610 | 384,781 | 5,711,848 | 404,358 | 1,220,190 | 10,333,509 | 17,555,083 | | Under 26 | * 62,862 | * 153,533 | 1,651 | 6,769 | * 1,784 | * 2,232 | 163,602 | 113,403 | | 26 under 35 | 376,996 | 883,821 | 23,135 | 159,098 | 39,688 | 81,069 | 1,225,884 | 1,421,246 | | 35 under 45 | 541,667 | 1,054,856 | 88,482 | 938,994 | 108,700 | 306,868 | 2,516,085 | 4,070,625 | | 45 under 55 | 1,056,493 | 2,664,133 | 129,045 | 1,980,220 | 130,552 | 391,112 | 2,893,594 | 5,616,690 | | 55 under 65 | 431,953 | 1,066,973 | 92,550 | 1,630,776 | 111,028 | 405,178 | 2,213,841 | 4,478,191 | | 65 and over | 53,115 | 107,295 | 49,917 | 995,991 | 12,607 | 33,730 | 1,320,504 | 1,854,928 | | Returns of married persons filing separately, total | 0 | 0 | 6,408 | 186,931 | 6,509 | 12,343 | 271,816 | 432,663 | | Under 26 | 0 | 0 | ** | ** | 0 | 0 | 7,918 | 4,185 | | 26 under 35 | 0 | 0 | ** 331 | ** 6,497 | 0 | 0 | 40,191 | 29,829 | | 35 under 45 | 0 | 0 | 1,779 | 25,228 | * 1,714 | * 4,543 | 67,486 | 116,826 | | 45 under 55 | 0 | 0 | 1,581 | 43,779 | 2,946 | 5,434 | 77,049 | 133,286 | | 55 under 65 | 0 | 0 | 880 | 55,388 | ** 1,849 | ** 2,367 | 53,397 | 111,795 | | 65 and over | 0 | 0 | 1,837 | 56,039 | ** | ** | 25,775 | 36,742 | | Returns of heads of households, total | 666,195 | 1,489,203 | 10,103 | 118,602 | 30,841 | 54,325 | 2,324,857 | 2,070,708 | | Under 26 | * 67,519 | * 132,533 | ** | ** | * 1,998 | * 669 | 244,016 | 147,801 | | 26 under 35 | 108,087 | 235,617 | ** 1,413 | ** 7,814 | * 4,290 | * 3,905 | 590,551 | 417,992 | | 35 under 45 | 203,839 | 436,222 | 2,218 | 32,893 | 6,192 | 6,983 | 769,734 | 727,91 | | 45 under 55 | 210,438 | 499,270 | 5,727 | 53,245 | 14,450 | 32,734 | 524,107 | 562,665 | | 55 under 65 | 70,766 | 176,208 | 688 | 21,540 | ** 3,911 | ** 10,035 | 168,499 | 191,492 | | 65 and over | 5,546 | 9,353 | 58 | 3,108 | ** | ** | 27,951 | 22,845 | | Single returns, total | 1,354,102 | 3,159,147 | 77,707 | 763,103 | 150,817 | 214,023 | 4,910,200 | 4,701,544 | | Under 26 | 614,531 | 1,584,117 | 10,965 | 40,793 | 17,870 | 12,369 | 935,459 | 381,689 | | 26 under 35 | 450,360 | 1,068,691 | 7,716 | 57,848 | 25,706 | 23,378 | 951,059 | 742,291 | | 35 under 45 | 143,473 | 274,342 | 9,416 | 98,880 | 34,918 | 46,050 | 898,154 | 991,715 | | 45 under 55 | 99,216 | 171,771 | 19,060 | 164,581 | 43,779 | 72,616 | 938,853 | 1,141,336 | | 55 under 65 | 38,943 | 54,169 | 16,884 | 200,348 | 27,886 | 59,086 | 753,265 | 972,001 | | 65 and over | 7,579 | 6,056 | 13,667 | 200,653 | * 658 | * 523 | 433,410 | 472,510 | Statistics of Income Bulletin | Spring 2011 Table 1b. All Returns: Sources of Income, Adjustments, and Tax Items, by Age and Marital Status, Tax Year 2007—Continued [All figures are estimates based on samples—money amounts are in thousands of dollars] | | | | ; | Statutory adjustm | ents—continued | | | | |---|----------------------|-----------|-------------------|-----------------------------|-------------------|------------------------|----------------------|-----------| | Marital status
and age [1] | Moving ex
adjustn | | • | Payments to a
Keogh plan | | on early
of savings | Alimony | paid | | | Number of returns | Amount | Number of returns | Amount | Number of returns | Amount | Number
of returns | Amount | | | (137) | (138) | (139) | (140) | (141) | (142) | (143) | (144) | | All returns, total | 1,119,044 | 2,903,022 | 1,191,135 | 22,262,415 | 1,164,446 | 352,592 | 599,587 | 9,496,674 | | Under 18 | * 999 | * 2,547 | 0 | 0 | * 6,644 | * 1,738 | 0 | C | | 18 under 26 | 162,069 | 207,775 | 4,252 | 50,922 | 75,195 | 7,132 | * 1,999 | * 4,597 | | 26 under 35 | 383,442 | 824,954 | 63,577 | 828,067 | 96,863 | 14,842 | 18,744 | 121,799 | | 35 under 45 | 272,201 | 825,473 | 219,438 | 3,942,700 | 155,906 | 28,133 | 107,915 | 1,365,829 | | 45 under 55 | 161,762 | 557,308 | 410,740 | 7,622,765 | 254,223 | 80,225 | 190,143 | 3,525,681 | | 55 under 65 | 118,356 | 405,716 | 348,147 | 7,339,989 | 241,658 | 66,927 | 167,807 | 3,142,472 | | 65 and over | 20,215 | 79,249 | 144,980 | 2,477,972 | 333,957 | 153,594 | 112,978 | 1,336,295 | | Joint returns and returns of surviving spouses, total | 531,806 | 1,746,986 | 915,538 | 17,988,398 | 622,378 | 194,743 | 232,962 | 3,574,203 | | Under 26 | 27,158 | 52,248 | * 151 | * 2,204 | 7,928 | 452 | 0 | C | | 26 under 35 | 174,958 | 439,000 | 39,285 | 571,254 | 47,579 | 9,283 | 3,897 | 28,536 | | 35 under 45 | 153,107 | 533,350 | 169,708 | 3,145,618 | 92,992 | 17,781 | 28,066 | 409,650 | | 45 under 55 | 92,589 | 380,964 | 322,411 | 6,310,008 | 150,461 | 55,793 | 60,862 | 1,198,473 | | 55 under 65 | 69,249 | 282,392 | 272,650 | 5,910,742 | 154,734 | 41,838 | 71,384 | 1,196,451 | | 65 and over | 14,745 | 59,032 | 111,333 | 2,048,572 | 168,684 | 69,597 | 68,752 | 741,093 | | Returns of married persons filing separately, total | 18,253 | 32,213 | 15,650 | 248,349 | 14,973 | 3,306 | 25,585 | 476,810 | | Under 26 | * 1,640 | * 4,294 | * 8 | * 473 | 0 | 0 | 0 | C | | 26 under 35 | * 5,001 | * 3,855 | * 1,024 | * 1,258 | * 1,002 | * 26 | * 2,995 | * 17,999 | | 35 under 45 | 6,525 | 13,502 | 3,632 | 63,638 | 2,904 | 475 | 2,333 | 43,713 | | 45 under 55 | * 1,673 | * 4,549 | 4,242 | 49,841 | 6,357 | 1,375 | 11,981 | 161,709 | | 55 under 65 | * 3,270 | * 4,712 | 5,129 | 115,104 | 2,064 | 267 | 6,456 | 179,892 | | 65 and over | * 145 | * 1,302 | 1,615 | 18,035 | 2,647 | 1,163 | 1,821 | 73,495 | | Returns of heads of households, total | 88,438 | 198,549 | 43,247 | 613,901 | 99,543 | 21,569 | 94,867 | 1,561,112 | | Under 26 | * 5,994 | * 6,258 | * 1,003 | * 2,837 | *
2,652 | * 130 | 0 | C | | 26 under 35 | 29,064 | 71,944 | 850 | 9,375 | 11,041 | 1,227 | 4,402 | 36,153 | | 35 under 45 | 34,792 | 70,343 | 9,595 | 129,997 | 30,231 | 4,388 | 32,966 | 417,985 | | 45 under 55 | 13,168 | 39,566 | 23,595 | 339,086 | 31,102 | 11,254 | 38,954 | 756,572 | | 55 under 65 | 5,420 | 10,439 | 8,116 | 119,876 | 18,676 | 4,007 | 16,479 | 314,178 | | 65 and over | 0 | 0 | * 88 | * 12,730 | * 5,840 | * 563 | 2,065 | 36,223 | | Single returns, total | 480,547 | 925,274 | 216,700 | 3,411,768 | 427,552 | 132,974 | 246,174 | 3,884,549 | | Under 26 | 128,276 | 147,522 | 3,090 | 45,407 | 71,258 | 8,288 | * 1,999 | * 4,597 | | 26 under 35 | 174,420 | 310,155 | 22,419 | 246,181 | 37,242 | 4,306 | 7,449 | 39,110 | | 35 under 45 | 77,778 | 208,278 | 36,504 | 603,447 | 29,779 | 5,490 | 44,550 | 494,480 | | 45 under 55 | 54,332 | 132,230 | 60,493 | 923,830 | 66,303 | 11,804 | 78,347 | 1,408,928 | | 55 under 65 | 40,418 | 108,174 | 62,251 | 1,194,266 | 66,184 | 20,815 | 73,489 | 1,451,950 | | 65 and over | 5,325 | 18,915 | 31,944 | 398,636 | 156,786 | 82,271 | 40,340 | 485,484 | Statistics of Income Bulletin | Spring 2011 Table 1b. All Returns: Sources of Income, Adjustments, and Tax Items, by Age and Marital Status, Tax Year 2007—Continued [All figures are estimates based on samples—money amounts are in thousands of dollars] | | | | ; | Statutory adjustm | nents—continued | | | | |---|-------------------------|------------|-------------------|-----------------------------------|-------------------|------------------------------|----------------------|-----------| | Marital status
and age [1] | Self-employ insurance d | | | Medical savings account deduction | | ss expenses forming artists, | Other adjust | ments [3] | | | Number of returns | Amount | Number of returns | Amount | Number of returns | Amount | Number
of returns | Amount | | | (145) | (146) | (147) | (148) | (149) | (150) | (151) | (152) | | All returns, total | 3,838,721 | 21,283,306 | 10,972 | 21,748 | 135,102 | 420,756 | 139,569 | 1,295,091 | | Under 18 | 0 | 0 | 0 | 0 | * 2,286 | * 8,696 | 0 | (| | 18 under 26 | 62,055 | 107,631 | 0 | 0 | 14,637 | 35,571 | 12,255 | 28,865 | | 26 under 35 | 350,471 | 1,138,973 | * 3 | * 5 | 33,865 | 91,242 | 24,649 | 158,192 | | 35 under 45 | 777,832 | 4,151,796 | 2,729 | 4,437 | 45,364 | 127,928 | 30,385 | 399,479 | | 45 under 55 | 1,120,346 | 7,012,261 | 2,886 | 7,078 | 23,162 | 104,660 | 34,933 | 411,691 | | 55 under 65 | 953,942 | 6,403,064 | 5,212 | 10,016 | 14,024 | 49,030 | 23,785 | 205,182 | | 65 and over | 574,076 | 2,469,581 | * 141 | * 211 | 1,763 | 3,631 | 13,561 | 91,681 | | Joint returns and returns of surviving spouses, total | 2,591,622 | 16,927,933 | 7,367 | 17,106 | 72,345 | 170,003 | 75,624 | 870,077 | | Under 26 | 17,454 | 39,968 | 0 | 0 | * 2,022 | * 1,978 | * 638 | * 3,619 | | 26 under 35 | 184,358 | 782,690 | * 3 | * 5 | 12,499 | 26,106 | 10,206 | 127,139 | | 35 under 45 | 536,961 | 3,427,172 | * 1,097 | * 3,097 | 31,251 | 70,904 | 15,223 | 226,728 | | 45 under 55 | 752,795 | 5,588,289 | 2,065 | 5,546 | 17,891 | 36,551 | 22,424 | 295,452 | | 55 under 65 | 672,392 | 5,033,996 | 4,062 | 8,246 | 7,433 | 31,088 | 15,620 | 154,532 | | 65 and over | 427,662 | 2,055,817 | * 141 | * 211 | * 1,249 | * 3,376 | 11,512 | 62,607 | | Returns of married persons filing separately, total | 55,802 | 258,874 | * 80 | * 108 | * 2,638 | * 926 | 5,333 | 44,501 | | Under 26 | * 4 | * 37 | 0 | 0 | 0 | 0 | 0 | (| | 26 under 35 | 5,052 | 22,735 | 0 | 0 | 0 | 0 | * 999 | * 1,998 | | 35 under 45 | 5,404 | 27,352 | 0 | 0 | * 999 | * 449 | * 1,644 | * 14,741 | | 45 under 55 | 17,821 | 79,258 | * 39 | * 49 | 0 | 0 | * 1,646 | * 19,929 | | 55 under 65 | 19,214 | 109,258 | * 41 | * 60 | * 1,639 | * 476 | * 1,044 | * 7,834 | | 65 and over | 8,307 | 20,234 | 0 | 0 | 0 | 0 | 0 | (| | Returns of heads of households, total | 191,729 | 806,634 | * 339 | * 833 | 10,728 | 39,626 | 26,460 | 80,296 | | Under 26 | 0 | 0 | 0 | 0 | * 999 | * 1,689 | * 999 | * 200 | | 26 under 35 | 19,106 | 49,698 | 0 | 0 | * 5,132 | * 13,785 | * 7,785 | * 12,702 | | 35 under 45 | 60,509 | 222,561 | 0 | 0 | * 2,963 | * 12,133 | 8,291 | 20,955 | | 45 under 55 | 89,200 | 417,667 | * 339 | * 833 | * 634 | * 8,368 | 5,448 | 27,447 | | 55 under 65 | 19,456 | 108,023 | 0 | 0 | * 1,001 | * 3,651 | * 3,938 | * 18,993 | | 65 and over | 3,457 | 8,685 | 0 | 0 | 0 | 0 | 0 | (| | Single returns, total | 999,568 | 3,289,865 | * 3,186 | * 3,701 | 49,391 | 210,201 | 32,152 | 300,216 | | Under 26 | 44,596 | 67,626 | 0 | 0 | 13,903 | 40,600 | 10,618 | 25,046 | | 26 under 35 | 141,954 | 283,850 | 0 | 0 | 16,234 | 51,350 | * 5,659 | * 16,353 | | 35 under 45 | 174,958 | 474,711 | * 1,633 | * 1,339 | 10,151 | 44,441 | 5,227 | 137,055 | | 45 under 55 | 260,530 | 927,047 | * 444 | * 651 | * 4,637 | * 59,741 | 5,415 | 68,864 | | 55 under 65 | 242,881 | 1,151,787 | * 1,110 | * 1,711 | * 3,952 | * 13,815 | 3,184 | 23,824 | | 65 and over | 134,649 | 384,845 | 0 | 0 | * 515 | * 254 | 2,050 | 29,074 | Statistics of Income Bulletin | Spring 2011 #### Table 1b. All Returns: Sources of Income, Adjustments, and Tax Items, by Age and Marital Status, Tax Year 2007—Continued [All figures are estimates based on samples—money amounts are in thousands of dollars] | Marital status
and age [1] | Basic standard | d deduction | Additional stand | lard deduction | Total itemize | d deductions | Exemptions | |---|-------------------|-------------|-------------------|----------------|-------------------|---------------|-------------------| | | Number of returns | Amount | Number of returns | Amount | Number of returns | Amount | Number of returns | | | (153) | (154) | (155) | (156) | (157) | (158) | (159) | | All returns, total | 90,510,904 | 635,824,934 | 11,703,100 | 18,356,722 | 50,544,470 | 1,333,036,542 | 282,613,371 | | Under 18 | 3,042,184 | 8,601,970 | * 999 | * 1,298 | 56,604 | 598,466 | 166,071 | | 18 under 26 | 22,313,491 | 124,122,107 | 11,297 | 14,186 | 1,059,904 | 14,988,701 | 24,617,193 | | 26 under 35 | 17,229,266 | 124,394,936 | 15,174 | 18,652 | 6,715,093 | 138,332,508 | 52,916,743 | | 35 under 45 | 14,742,344 | 113,942,051 | 26,946 | 31,155 | 12,098,501 | 315,019,404 | 74,908,778 | | 45 under 55 | 12,764,071 | 99,550,916 | 66,238 | 78,167 | 13,382,769 | 364,740,954 | 63,740,429 | | 55 under 65 | 8,995,507 | 73,083,415 | 283,856 | 313,958 | 10,005,999 | 275,719,708 | 36,277,012 | | 65 and over | 11,424,041 | 92,129,539 | 11,298,591 | 17,899,306 | 7,225,599 | 223,636,800 | 29,987,145 | | Joint returns and returns of surviving spouses, total | 23,957,147 | 255,949,756 | 5,985,953 | 10,849,709 | 29,622,775 | 929,523,790 | 165,477,336 | | Under 26 | 1,265,855 | 13,513,384 | * 1,999 | * 2,099 | 217,666 | 4,135,871 | 4,394,953 | | 26 under 35 | 3,896,583 | 41,614,140 | * 4,296 | * 4,511 | 3,427,451 | 84,816,525 | 25,659,377 | | 35 under 45 | 4,306,348 | 45,973,695 | 15,819 | 16,883 | 7,566,854 | 228,767,734 | 46,915,254 | | 45 under 55 | 4,510,904 | 48,193,823 | 45,540 | 51,342 | 8,376,045 | 267,290,668 | 42,906,358 | | 55 under 65 | 4,273,981 | 45,681,109 | 265,093 | 289,600 | 6,225,716 | 202,813,970 | 25,479,951 | | 65 and over | 5,703,477 | 60,973,606 | 5,653,206 | 10,485,274 | 3,809,043 | 141,699,021 | 20,121,442 | | Returns of married persons filing separately, total | 1,444,981 | 7,679,895 | 111,300 | 117,466 | 1,185,837 | 27,013,079 | 3,699,192 | | Under 26 | 154,689 | 823,526 | 0 | 0 | 18,606 | 172,933 | 193,703 | | 26 under 35 | 291,944 | 1,549,680 | 0 | 0 | 160,162 | 2,322,139 | 638,742 | | 35 under 45 | 341,277 | 1,815,370 | * 645 | * 677 | 315,725 | 6,502,539 | 1,138,776 | | 45 under 55 | 339,339 | 1,801,943 | 0 | 0 | 312,096 | 6,762,421 | 913,059 | | 55 under 65 | 201,869 | 1,072,062 | 0 | 0 | 254,868 | 6,044,701 | 552,868 | | 65 and over | 115,862 | 617,315 | 110,656 | 116,789 | 124,380 | 5,208,347 | 262,04 | | Returns of heads of households, total | 16,416,723 | 128,603,777 | 314,919 | 413,375 | 4,645,274 | 91,684,382 | 54,298,587 | | Under 26 | 2,547,279 | 19,954,757 | * 999 | * 1,298 | 94,968 | 1,345,282 | 6,565,886 | | 26 under 35 | 4,722,192 | 37,006,060 | * 4,649 | * 6,044 | 685,812 | 11,907,426 | 14,624,442 | | 35 under 45 | 4,988,275 | 39,051,850 | * 5,575 | * 7,247 | 1,651,989 | 31,452,296 | 17,930,699 | | 45 under 55 | 2,958,071 | 23,175,185 | * 3,934 | * 5,114 | 1,564,738 | 33,115,903 | 11,061,52 | | 55 under 65 | 901,492 | 7,069,559 | * 2,983 | * 3,878 | 539,528 | 11,301,328 | 3,280,97 | | 65 and over | 299,414 | 2,346,365 | 296,778 | 389,792 | 108,239 | 2,562,149 | 835,060 | | Single returns, total | 48,692,053 | 243,591,506 | 5,290,927 | 6,976,173 | 15,090,583 | 284,815,290 | 59,138,256 | | Under 26 | 21,387,852 | 98,432,410 | * 9,298 | * 12,087 | 785,269 | 9,933,081 | 13,628,723 | | 26 under 35 | 8,318,547 | 44,225,056 | * 6,228 | * 8,097 | 2,441,668 | 39,286,419 | 11,994,182 | | 35 under 45 | 5,106,444 | 27,101,136 | * 4,908 | * 6,348 | 2,563,933 | 48,296,836 | 8,924,049 | | 45 under 55 | 4,955,758 | 26,379,965 | 16,763 | 21,710 | 3,129,889 | 57,571,962 | 8,859,488 | | 55 under 65 | 3,618,165 | 19,260,685 | 15,780 | 20,480 | 2,985,888 | 55,559,710 | 6,963,223 | | 65 and over | 5,305,287 | 28,192,253 | 5,237,951 | 6,907,451 | 3,183,937 | 74,167,283 | 8,768,592 | Statistics of Income Bulletin | Spring 2011 Table 1b. All Returns: Sources of Income, Adjustments, and Tax Items, by Age and Marital Status, Tax Year 2007—Continued [All figures are estimates based on samples—money amounts are in thousands of dollars] | Marital status
and age [1] | Exemptions—
continued | Taxable | income | Alternative r | Alternative minimum tax | | Income tax before credits | | |---|--------------------------|-------------------|---------------|-------------------|-------------------------
-------------------|---------------------------|--| | | Amount | Number of returns | Amount | Number of returns | Amount | Number of returns | Amount | | | | (160) | (161) | (162) | (163) | (164) | (165) | (166) | | | All returns, total | 943,171,372 | 110,533,209 | 6,063,263,892 | 4,108,964 | 24,109,512 | 110,547,299 | 1,179,538,578 | | | Under 18 | 559,427 | 1,308,180 | 7,971,889 | 23,254 | 40,566 | 1,304,584 | 1,306,747 | | | 18 under 26 | 83,535,171 | 15,075,307 | 191,224,281 | 15,447 | 93,865 | 15,070,230 | 25,807,245 | | | 26 under 35 | 178,988,667 | 18,615,000 | 632,387,760 | 242,931 | 865,649 | 18,616,405 | 105,765,227 | | | 35 under 45 | 249,893,174 | 21,988,105 | 1,272,073,233 | 1,005,271 | 4,325,080 | 21,996,940 | 250,223,971 | | | 45 under 55 | 210,332,379 | 22,440,279 | 1,638,945,987 | 1,311,058 | 6,929,896 | 22,448,035 | 338,985,033 | | | 55 under 65 | 119,941,816 | 16,627,519 | 1,305,954,536 | 854,605 | 5,790,374 | 16,629,171 | 266,326,155 | | | 65 and over | 99,920,739 | 14,478,818 | 1,014,706,206 | 656,398 | 6,064,082 | 14,481,935 | 191,124,200 | | | Joint returns and returns of surviving spouses, total | 547,470,582 | 46,247,756 | 4,176,229,914 | 3,081,809 | 18,927,152 | 46,270,143 | 844,456,828 | | | Under 26 | 14,914,181 | 1,035,300 | 26,293,285 | 1,795 | 4,011 | 1,035,943 | 3,475,003 | | | 26 under 35 | 86,619,812 | 6,126,338 | 317,315,755 | 140,151 | 546,529 | 6,129,082 | 53,722,874 | | | 35 under 45 | 155,292,609 | 10,434,539 | 896,226,690 | 782,479 | 3,583,367 | 10,440,301 | 182,062,293 | | | 45 under 55 | 140,175,615 | 11,675,898 | 1,232,285,218 | 1,043,504 | 5,749,438 | 11,682,321 | 262,549,793 | | | 55 under 65 | 83,644,287 | 9,495,384 | 999,601,160 | 665,845 | 4,648,724 | 9,497,202 | 208,074,774 | | | 65 and over | 66,824,078 | 7,480,296 | 704,507,805 | 448,035 | 4,395,083 | 7,485,293 | 134,572,092 | | | Returns of married persons filing separately, total | 12,273,803 | 2,316,588 | 133,247,649 | 161,284 | 764,053 | 2,316,917 | 28,044,054 | | | Under 26 | 656,749 | 144,342 | 1,888,911 | * 674 | * 1,590 | 144,342 | 254,025 | | | 26 under 35 | 2,151,266 | 392,526 | 11,457,753 | 12,781 | 22,622 | 392,530 | 2,026,488 | | | 35 under 45 | 3,808,807 | 592,527 | 33,551,559 | 43,642 | 124,963 | 592,566 | 7,125,230 | | | 45 under 55 | 2,987,879 | 578,579 | 33,551,529 | 41,222 | 170,769 | 578,687 | 7,281,030 | | | 55 under 65 | 1,822,244 | 410,066 | 28,798,705 | 36,922 | 192,131 | 410,175 | 6,129,155 | | | 65 and over | 846,858 | 198,548 | 23,999,193 | 26,043 | 251,978 | 198,616 | 5,228,125 | | | Returns of heads of households, total | 183,956,308 | 13,909,541 | 321,557,629 | 297,635 | 988,028 | 13,913,259 | 51,130,093 | | | Under 26 | 22,276,144 | 1,177,332 | 11,051,077 | * 1,846 | * 7,572 | 1,177,517 | 1,328,804 | | | 26 under 35 | 49,635,081 | 3,242,260 | 49,383,545 | 26,124 | 44,657 | 3,243,592 | 6,508,782 | | | 35 under 45 | 60,761,113 | 4,648,773 | 103,622,966 | 92,890 | 230,534 | 4,651,580 | 15,849,993 | | | 45 under 55 | 37,385,653 | 3,430,914 | 106,428,913 | 120,795 | 487,894 | 3,431,139 | 18,446,705 | | | 55 under 65 | 11,080,253 | 1,119,836 | 40,888,440 | 47,009 | 177,643 | 1,119,005 | 7,259,662 | | | 65 and over | 2,818,063 | 290,426 | 10,182,689 | 8,971 | 39,727 | 290,427 | 1,736,148 | | | Single returns, total | 199,470,680 | 48,059,325 | 1,432,228,701 | 568,236 | 3,430,279 | 48,046,980 | 255,907,603 | | | Under 26 | 46,247,523 | 14,026,513 | 159,962,896 | 34,386 | 121,258 | 14,017,011 | 22,056,159 | | | 26 under 35 | 40,582,508 | 8,853,877 | 254,230,707 | 63,876 | 251,841 | 8,851,201 | 43,507,083 | | | 35 under 45 | 30,030,646 | 6,312,266 | 238,672,019 | 86,260 | 386,215 | 6,312,492 | 45,186,456 | | | 45 under 55 | 29,783,232 | 6,754,889 | 266,680,327 | 105,537 | 521,795 | 6,755,888 | 50,707,505 | | | 55 under 65 | 23,395,032 | 5,602,233 | 236,666,232 | 104,829 | 771,876 | 5,602,788 | 44,862,564 | | | 65 and over | 29,431,740 | 6,509,548 | 276,016,519 | 173,349 | 1,377,294 | 6,507,599 | 49,587,835 | | ^{*} Estimate should be used with caution because of the small number of sample returns on which it is based. ^{**} Data combined to avoid disclosure of information for specific taxpayers. ^[1] Age for joint returns was based on the primary taxpayer's age. ^[2] The total number of returns does not include the returns filed by individuals to only receive the economic stimulus payment and who had no other reason to file. ^[3] Other adjustments does not include the foreign housing adjustment. ^[4] Less than \$500. NOTE: Detail may not add to totals because of rounding. **Statistics of Income Bulletin** | **Spring 2011** Table 2a. Returns with Itemized Deductions: Sources of Income, Adjustments, Itemized Deductions, by Type, Exemptions, and Tax Items, by Age and Marital Status, Tax Year 1997 [All figures are estimates based on samples—money amounts are in thousands of dollars] | Marital status
and age [1] | Number
of
returns | Adjusted Salaries and wages gross income less deficit | | Taxable | Tax-exempt
interest | | | |---|-------------------------|---|----------------------|---------------|------------------------|------------|-------------------| | | | | Number
of returns | Amount | Number of returns | Amount | Number of returns | | | (1) | (2) | (3) | (4) | (5) | (6) | (7) | | All returns, total | 36,624,595 | 3,130,183,733 | 32,287,247 | 2,165,072,018 | 30,248,629 | 96,427,465 | 3,112,399 | | Under 18 | 56,671 | 2,671,138 | 6,324 | 387,563 | 54,272 | 272,173 | 12,887 | | 18 under 26 | 503,592 | 22,393,768 | 481,259 | 18,245,747 | 292,320 | 337,772 | 10,143 | | 26 under 35 | 5,529,377 | 350,890,278 | 5,390,022 | 311,280,443 | 4,022,644 | 3,220,909 | 95,476 | | 35 under 45 | 10,984,783 | 905,526,109 | 10,542,936 | 736,469,465 | 8,687,522 | 11,327,743 | 435,535 | | 45 under 55 | 9,940,703 | 943,118,590 | 9,417,412 | 712,389,844 | 8,385,853 | 19,511,005 | 730,816 | | 55 under 65 | 5,676,867 | 540,351,663 | 4,965,107 | 320,135,044 | 5,056,379 | 21,590,630 | 614,831 | | 65 and over | 3,932,601 | 365,232,187 | 1,484,188 | 66,163,912 | 3,749,638 | 40,167,232 | 1,212,711 | | Joint returns and returns of surviving spouses, total | 24,246,676 | 2,450,106,010 | 22,300,528 | 1,718,249,423 | 20,862,076 | 65,333,652 | 2,066,247 | | Under 26 | 195,586 | 10,146,155 | 192,907 | 9,186,456 | 138,932 | 50,365 | 689 | | 26 under 35 | 3,496,670 | 255,616,129 | 3,424,821 | 228,222,576 | 2,707,355 | 1,834,744 | 75,592 | | 35 under 45 | 7,653,950 | 725,037,664 | 7,424,584 | 588,723,816 | 6,375,111 | 8,512,251 | 335,963 | | 45 under 55 | 6,890,862 | 764,393,797 | 6,642,777 | 577,046,612 | 6,021,891 | 15,289,301 | 551,980 | | 55 under 65 | 3,856,995 | 437,364,586 | 3,469,990 | 260,091,167 | 3,554,931 | 16,328,166 | 448,876 | | 65 and over | 2,152,612 | 257,547,680 | 1,145,449 | 54,978,795 | 2,063,856 | 23,318,824 | 653,147 | | Returns of married persons filing separately, total | 1,003,008 | 59,919,781 | 896,944 | 38,186,246 | 682,753 | 2,336,524 | 44,198 | | Under 26 | * 11,747 | * 302,111 | * 11,747 | * 289,829 | * 5,482 | * 1,099 | ** | | 26 under 35 | 183,178 | 7,176,509 | 174,813 | 6,185,502 | 106,286 | 75,924 | ** 1,288 | | 35 under 45 | 346,256 | 17,795,913 | 324,633 | 13,599,068 | 225,892 | 373,111 | 5,072 | | 45 under 55 | 264,703 | 16,380,131 | 245,893 | 11,339,797 | 184,017 | 501,571 | 12,578 | | 55 under 65 | 140,702 | 11,114,290 | 121,007 | 5,564,582 | 109,393 | 617,899 | 6,692 | | 65 and over | 56,423 | 7,150,828 | 18,850 | 1,207,469 | 51,682 | 766,919 | 18,569 | | Returns of heads of households, total | 2,469,904 | 125,167,244 | 2,283,442 | 101,023,117 | 1,708,593 | 2,009,086 | 73,944 | | Under 26 | * 15,533 | * 521,973 | * 15,490 | * 489,254 | * 6,007 | * 3,734 | ** | | 26 under 35 | 328,327 | 12,697,392 | 317,345 | 12,053,232 | 168,369 | 45,938 | ** 272 | | 35 under 45 | 972,919 | 46,071,749 | 913,711 | 39,951,744 | 630,939 | 462,743 | 12,119 | | 45 under 55 | 839,840 | 48,064,211 | 777,817 | 38,073,838 | 641,087 | 788,084 | 38,810 | | 55 under 65 | 246,956 | 13,589,097 | 223,112 | 8,990,690 | 200,134 | 274,425 | 13,601 | | 65 and over | 66,328 | 4,222,822 | 35,966 | 1,464,359 | 62,057 | 434,161 | 9,142 | | Single returns, total | 8,905,007 | 494,990,697 | 6,806,334 | 307,613,231 | 6,995,206 | 26,748,204 | 928,009 | | Under 26 | 337,398 | 14,094,667 | 267,439 | 8,667,771 | 196,169 | 554,746 | 22,328 | | 26 under 35 | 1,521,201 | 75,400,248 | 1,473,044 | 64,819,132 | 1,040,634 | 1,264,303 | 18,336 | | 35 under 45 | 2,011,658 | 116,620,783 | 1,880,008 | 94,194,837 | 1,455,581 | 1,979,638 | 82,382 | | 45 under 55 | 1,945,298 | 114,280,451 | 1,750,924 | 85,929,596 | 1,538,859 | 2,932,049 | 127,447 | | 55 under 65 | 1,432,214 | 78,283,691 | 1,150,997 | 45,488,605 | 1,191,921 | 4,370,141 | 145,663 | | 65 and over | 1,657,238 | 96,310,858 | 283,922 | 8,513,289 | 1,572,042 | 15,647,327 | 531,853 | Statistics of Income Bulletin | Spring 2011 Table 2a. Returns with Itemized Deductions: Sources of Income, Adjustments, Itemized Deductions, by Type, Exemptions, and Tax Items, by Age and Marital Status, Tax Year 1997—Continued [All figures are estimates based on samples—money amounts are in thousands of dollars] | . 0 | | | | | | | | | |---|--------------------------------------|-------------------|------------|-------------------|-------------|-------------------|-----------|--| | Marital status
and age [1] | Tax-exempt
interest—
continued | Divid | ends | State income | tax refunds | Alimony received | | | | | Amount | Number of returns | Amount | Number of returns | Amount | Number of returns | Amount | | | | (8) | (9) | (10) | (11) | (12) | (13) | (14) | | | All returns, total | 39,178,191 | 15,393,873 | 84,952,495 | 17,674,352 | 13,296,063 | 186,029 | 3,225,174 | | | Under 18 | 51,973 | 51,398 | 253,128 | 20,698 | 25,516 | *
999 | 70,636 | | | 18 under 26 | 121,436 | 110,512 | 424,553 | 136,136 | 66,412 | * 3 | * 2,214 | | | 26 under 35 | 521,442 | 1,652,755 | 3,093,779 | 2,614,344 | 1,389,421 | * 6,203 | * 23,736 | | | 35 under 45 | 2,769,681 | 3,908,945 | 9,155,283 | 5,733,523 | 3,860,653 | 48,720 | 654,312 | | | 45 under 55 | 5,529,856 | 4,176,242 | 16,205,646 | 5,138,145 | 4,041,046 | 69,335 | 1,292,923 | | | 55 under 65 | 6,406,763 | 2,832,312 | 17,311,383 | 2,699,045 | 2,303,156 | 45,184 | 880,663 | | | 65 and over | 23,777,038 | 2,661,709 | 38,508,723 | 1,332,462 | 1,609,859 | 15,585 | 300,691 | | | Joint returns and returns | | | | | | | | | | of surviving spouses, total | 24,607,369 | 10,797,139 | 56,374,264 | 12,207,176 | 10,060,519 | 12,935 | 115,075 | | | Under 26 | 10,412 | 29,824 | 24,222 | 56,540 | 24,215 | 0 | 0 | | | 26 under 35 | 245,170 | 1,151,156 | 1,843,695 | 1,763,889 | 969,450 | * 2,110 | * 12,694 | | | 35 under 45 | 1,920,328 | 2,943,726 | 6,705,150 | 4,130,847 | 2,958,492 | * 2,836 | * 24,857 | | | 45 under 55 | 4,291,834 | 3,127,483 | 12,376,296 | 3,572,104 | 3,100,319 | 4,525 | 23,749 | | | 55 under 65 | 4,874,035 | 2,061,176 | 13,011,199 | 1,880,048 | 1,843,834 | 3,454 | 53,744 | | | 65 and over | 13,265,590 | 1,483,775 | 22,413,703 | 803,748 | 1,164,208 | * 10 | * 32 | | | Returns of married persons filing separately, total | 1,004,679 | 285,693 | 2,085,836 | 518,007 | 294,906 | * 5,342 | * 14,413 | | | Under 26 | ** | * 1,201 | * 2,815 | * 4,223 | * 220 | 0 | 0 | | | 26 under 35 | ** 20,303 | 39,231 | 60,393 | 85,125 | 34,482 | * 2,893 | * 2,407 | | | 35 under 45 | 76,602 | 73,792 | 285,315 | 185,575 | 96,267 | * 122 | * 1,946 | | | 45 under 55 | 177,162 | 79,842 | 385,244 | 149,825 | 86,330 | * 2,318 | * 9,604 | | | 55 under 65 | 136,744 | 54,297 | 579,946 | 77,770 | 45,187 | * 8 | * 455 | | | 65 and over | 593,867 | 37,330 | 772,123 | 15,488 | 32,420 | 0 | 0 | | | Returns of heads of households, total | 662,853 | 652,279 | 1,866,102 | 1,252,555 | 771,085 | 77,609 | 1,402,298 | | | Under 26 | ** | * 2,904 | * 5,198 | * 6,064 | * 1,857 | 0 | 0 | | | 26 under 35 | ** 12,128 | 43,633 | 71,429 | 143,437 | 68,798 | * 1,199 | * 8,635 | | | 35 under 45 | 97,003 | 223,984 | 362,107 | 487,209 | 292,886 | 33,065 | 402,199 | | | 45 under 55 | 228,824 | 252,009 | 820,506 | 455,790 | 318,831 | 31,924 | 767,990 | | | 55 under 65 | 108,366 | 93,990 | 309,362 | 129,117 | 66,699 | 9,311 | 195,746 | | | 65 and over | 216,532 | 35,759 | 297,501 | 30,938 | 22,015 | * 2,109 | * 27,728 | | | Single returns, total | 12,903,291 | 3,658,762 | 24,626,292 | 3,696,614 | 2,169,554 | 90,142 | 1,693,388 | | | Under 26 | 162,250 | 127,982 | 645,446 | 90,007 | 65,636 | * 1,002 | * 72,850 | | | 26 under 35 | 244,589 | 418,735 | 1,118,262 | 621,892 | 316,692 | 0 | 0 | | | 35 under 45 | 675,749 | 667,442 | 1,802,711 | 929,892 | 513,007 | 12,697 | 225,310 | | | 45 under 55 | 832,036 | 716,908 | 2,623,600 | 960,425 | 535,567 | 30,567 | 491,579 | | | 55 under 65 | 1,287,618 | 622,849 | 3,410,877 | 612,110 | 347,437 | 32,410 | 630,718 | | | 65 and over | 9,701,049 | 1,104,845 | 15,025,397 | 482,288 | 391,215 | 13,466 | 272,931 | | | Francisco et and of table | | | | | | | | | **Statistics of Income Bulletin** | **Spring 2011** Table 2a. Returns with Itemized Deductions: Sources of Income, Adjustments, Itemized Deductions, by Type, Exemptions, and Tax Items, by Age and Marital Status, Tax Year 1997—Continued [All figures are estimates based on samples—money amounts are in thousands of dollars] | Marital status
and age [1] | Business or
net income | | · | Sales of capital assets,
net gain less loss | | rty other than
et gain less loss | Taxable IRA
distributions | |---|---------------------------|-------------|-------------------|--|----------------------|-------------------------------------|------------------------------| | | Number of returns | Amount | Number of returns | Amount | Number
of returns | Amount | Number of returns | | | (15) | (16) | (17) | (18) | (19) | (20) | (21) | | All returns, total | 7,863,903 | 132,124,608 | 12,976,339 | 285,368,804 | 978,219 | -1,055,774 | 2,317,599 | | Under 18 | * 427 | * -311 | 42,037 | 1,132,527 | 4,207 | 2,846 | * 4,271 | | 18 under 26 | 73,919 | 226,550 | 84,764 | 1,772,647 | 3,277 | -1,266 | * 4,509 | | 26 under 35 | 1,032,838 | 9,482,163 | 1,396,590 | 11,563,537 | 78,184 | -215,830 | 112,462 | | 35 under 45 | 2,493,496 | 43,769,352 | 3,222,284 | 50,329,762 | 250,451 | -521,031 | 266,206 | | 45 under 55 | 2,370,344 | 46,678,844 | 3,437,780 | 74,764,095 | 265,281 | -352,155 | 303,629 | | 55 under 65 | 1,294,589 | 23,939,849 | 2,383,707 | 69,124,715 | 210,873 | -66,360 | 436,989 | | 65 and over | 598,290 | 8,028,160 | 2,409,178 | 76,681,519 | 165,947 | 98,022 | 1,189,533 | | Joint returns and returns of surviving spouses, total | 6,264,521 | 108,601,743 | 9,139,356 | 219,918,185 | 769,261 | -936,521 | 1,606,819 | | Under 26 | 50,891 | 115,147 | 26,935 | 212,424 | * 1,639 | * 2,112 | * 999 | | 26 under 35 | 801,525 | 7,743,376 | 1,010,693 | 7,364,209 | 59,823 | -162,200 | 80,948 | | 35 under 45 | 1,998,671 | 35,942,476 | 2,430,433 | 40,575,717 | 196,639 | -413,717 | 201,974 | | 45 under 55 | 1,896,768 | 37,795,587 | 2,552,806 | 60,381,497 | 225,744 | -316,717 | 213,425 | | 55 under 65 | 1,050,724 | 20,141,417 | 1,781,176 | 57,605,632 | 176,793 | -65,550 | 314,156 | | 65 and over | 465,942 | 6,863,740 | 1,337,312 | 53,778,706 | 108,622 | 19,551 | 795,317 | | Returns of married persons filing separately, total | 139,205 | 2,237,323 | 213,652 | 8,392,602 | 10,110 | 5,920 | 18,023 | | Under 26 | * 4,222 | * -9,130 | * 1,201 | * 5,753 | 0 | 0 | 0 | | 26 under 35 | 19,098 | 228,142 | 29,924 | 329,818 | 262 | 3,592 | 0 | | 35 under 45 | 48,807 | 817,685 | 51,601 | 1,661,090 | 3,132 | -7,351 | * 5,320 | | 45 under 55 | 36,496 | 524,900 | 62,196 | 2,059,405 | 1,842 | -6,328 | * 5,563 | | 55 under 65 | 20,431 | 431,534 | 36,923 | 2,212,839 | 2,225 | 36,477 | 4,315 | | 65 and over | 10,151 | 244,193 | 31,806 | 2,123,698 | 2,649 | -20,470 | 2,825 | | Returns of heads of households, total | 335,820 | 4,262,973 | 536,873 | 5,229,244 | 22,180 | 9,425 | 98,471 | | Under 26 | * 3,156 | * 16,730 | * 2,904 | * 1,357 | 0 | 0 | 0 | | 26 under 35 | 46,298 | 150,087 | 33,299 | 77,629 | * 2,121 | * 1,153 | * 12,962 | | 35 under 45 | 120,761 | 1,376,884 | 165,806 | 1,269,088 | 7,614 | -40,586 | 24,113 | | 45 under 55 | 129,072 | 2,250,385 | 228,509 | 2,494,004 | 7,938 | 35,481 | 23,156 | | 55 under 65 | 29,401 | 424,148 | 70,205 | 795,065 | 3,228 | 12,656 | 20,273 | | 65 and over | 7,132 | 44,739 | 36,150 | 592,101 | 1,279 | 721 | 17,968 | | Single returns, total | 1,124,358 | 17,022,568 | 3,086,458 | 51,828,773 | 176,669 | -134,598 | 594,287 | | Under 26 | 16,077 | 103,493 | 95,760 | 2,685,641 | 5,845 | -532 | * 7,781 | | 26 under 35 | 165,917 | 1,360,558 | 322,674 | 3,791,881 | 15,978 | -58,375 | 18,552 | | 35 under 45 | 325,257 | 5,632,307 | 574,443 | 6,823,868 | 43,066 | -59,378 | 34,800 | | 45 under 55 | 308,008 | 6,107,972 | 594,269 | 9,829,190 | 29,757 | -64,591 | 61,485 | | 55 under 65 | 194,033 | 2,942,751 | 495,402 | 8,511,179 | 28,627 | -49,942 | 98,245 | | 65 and over | 115,066 | 875,488 | 1,003,909 | 20,187,013 | 53,396 | 98,221 | 373,424 | Statistics of Income Bulletin | Spring 2011 Table 2a. Returns with Itemized Deductions: Sources of Income, Adjustments, Itemized Deductions, by Type, Exemptions, and Tax Items, by Age and Marital Status, Tax Year 1997—Continued [All figures are estimates based on samples—money amounts are in thousands of dollars] | Marital status
and age [1] | Taxable IRA
distributions—
continued | Taxable pension | s and annuities | Rent and royalt | y net income | Rent and royalty net loss | | | |---|--|-------------------|-----------------|-------------------|--------------|---------------------------|------------|--| | | Amount | Number of returns | Amount | Number of returns | Amount | Number of returns | Amount | | | | (22) | (23) | (24) | (25) | (26) | (27) | (28) | | | All returns, total | 30,865,943 | 6,999,140 | 116,079,602 | 3,105,794 | 36,567,306 | 3,440,583 | 22,947,804 | | | Under 18 | * 16,158 | * 1,244 | * 4,929 | 2,513 | 654 | * 353 | * 10,409 | | | 18 under 26 | * 9,032 | 7,930 | 62,613 | 13,595 | 48,238 | 10,502 | 56,525 | | | 26 under 35 | 727,358 | 347,853 | 1,871,074 | 146,736 | 692,483 | 257,928 | 1,486,059 | | | 35 under 45 | 2,623,773 | 834,287 | 6,249,843 | 577,915 | 4,480,554 | 904,458 | 5,544,769 | | | 45 under 55 | 3,364,675 | 1,218,992 | 14,505,849 | 827,083 | 8,585,170 | 1,043,967 | 7,151,977 | | | 55 under 65 | 7,613,521 | 1,942,504 | 37,694,796 | 778,753 | 10,129,774 | 765,268 | 5,509,137 | | | 65 and over | 16,511,427 | 2,646,329 | 55,690,497 | 759,199 | 12,630,434 | 458,108 | 3,188,928 | | | Joint returns and returns of surviving spouses, total | 23,365,217 | 4,733,680 | 83,843,911 | 2,282,564 | 28,096,045 | 2,526,491 | 17,231,252 | | | Under 26 | * 2,900 | * 5,482 | * 55,231 | ** | ** | * 5,593 | * 38,557 | | | 26 under 35 | 461,562 | 262,853 | 1,385,248 | ** 115,544 | ** 458,126 | 188,398 | 969,779 | | | 35 under 45 | 1,970,039 | 637,906 | 4,351,700 | 447,568 | 3,666,801 | 682,029 | 4,125,917 | | | 45 under 55 | 2,423,893 | 916,794 | 11,375,569 | 632,233 | 6,937,002 | 760,686 | 5,560,945 | | | 55 under 65 | 6,151,537 | 1,372,815 | 28,367,500 | 624,557 | 8,203,528 | 590,776 | 4,355,575 | | | 65 and over | 12,355,285 | 1,537,829 | 38,308,663 | 462,661 | 8,830,588 | 299,010 | 2,180,480 | | | Returns of married persons filing separately, total | 247,546 | 149,318 | 1,910,288 | 47,198 | 640,460 | 53,100 | 395,112 | | | Under 26 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | | 26 under 35 | 0 | * 6,463 | * 34,143 | 1,126 | 3,880 | 5,996 | 78,663 | | | 35
under 45 | * 41,494 | 23,366 | 123,403 | 7,530 | 119,751 | 12,195 | 61,667 | | | 45 under 55 | * 26,345 | 36,386 | 299,233 | 14,818 | 198,186 | 17,517 | 76,951 | | | 55 under 65 | 124,167 | 45,545 | 784,835 | 9,635 | 126,238 | 6,445 | 59,472 | | | 65 and over | 55,541 | 37,558 | 668,673 | 14,088 | 192,405 | 10,947 | 118,359 | | | Returns of heads of households, total | 1,118,191 | 304,867 | 4,493,123 | 121,358 | 966,351 | 185,317 | 1,217,508 | | | Under 26 | 0 | 0 | 0 | ** | ** | 0 | 0 | | | 26 under 35 | * 78,066 | 19,459 | 104,185 | ** 7,495 | ** 43,637 | 19,019 | 144,456 | | | 35 under 45 | 208,214 | 80,996 | 902,123 | 43,315 | 262,765 | 56,813 | 389,687 | | | 45 under 55 | 284,633 | 93,426 | 1,100,901 | 53,517 | 406,510 | 71,130 | 445,223 | | | 55 under 65 | 302,332 | 82,585 | 1,684,203 | 13,546 | 132,624 | 27,665 | 175,965 | | | 65 and over | 244,945 | 28,402 | 701,710 | 3,484 | 120,814 | 10,691 | 62,177 | | | Single returns, total | 6,134,989 | 1,811,274 | 25,832,280 | 654,675 | 6,864,450 | 675,675 | 4,103,931 | | | Under 26 | * 22,289 | * 3,691 | * 12,312 | 12,452 | 28,074 | 5,262 | 28,376 | | | 26 under 35 | 187,729 | 59,078 | 347,498 | 26,225 | 207,657 | 44,516 | 293,161 | | | 35 under 45 | 404,026 | 92,019 | 872,616 | 79,502 | 431,235 | 153,421 | 967,499 | | | 45 under 55 | 629,804 | 172,386 | 1,730,146 | 126,514 | 1,043,472 | 194,634 | 1,068,858 | | | 55 under 65 | 1,035,485 | 441,559 | 6,858,257 | 131,014 | 1,667,385 | 140,382 | 918,125 | | | 65 and over | 3,855,656 | 1,042,541 | 16,011,450 | 278,967 | 3,486,627 | 137,460 | 827,911 | | Statistics of Income Bulletin | Spring 2011 Table 2a. Returns with Itemized Deductions: Sources of Income, Adjustments, Itemized Deductions, by Type, Exemptions, and Tax Items, by Age and Marital Status, Tax Year 1997—Continued [All figures are estimates based on samples—money amounts are in thousands of dollars] | Marital status
and age [1] | Farm ren
income les | | Partnership and net income | | Estate and income I | | Farm net
income
less loss | |---|------------------------|-----------|----------------------------|-------------|---------------------|-----------|---------------------------------| | | Number of returns | Amount | Number of returns | Amount | Number of returns | Amount | Number of returns | | | (29) | (30) | (31) | (32) | (33) | (34) | (35) | | All returns, total | 247,404 | 1,730,816 | 4,057,509 | 164,763,424 | 313,620 | 7,022,954 | 669,965 | | Under 18 | * 1,199 | * 580 | 14,519 | 432,995 | 5,064 | 82,224 | 0 | | 18 under 26 | ** | ** | 25,073 | 796,041 | 5,710 | 150,178 | * 2,167 | | 26 under 35 | ** 5,107 | ** 87,575 | 362,915 | 8,873,699 | 9,379 | 484,858 | 52,733 | | 35 under 45 | 32,996 | 154,830 | 1,010,710 | 46,188,179 | 56,194 | 1,203,773 | 167,040 | | 45 under 55 | 63,603 | 273,701 | 1,139,825 | 54,082,067 | 71,862 | 1,107,035 | 207,376 | | 55 under 65 | 50,513 | 217,138 | 810,563 | 33,338,089 | 57,771 | 1,059,311 | 174,512 | | 65 and over | 93,985 | 996,993 | 693,903 | 21,052,355 | 107,641 | 2,935,575 | 66,137 | | Joint returns and returns of surviving spouses, total | 171,367 | 982,211 | 3,192,005 | 139,434,577 | 177,819 | 3,335,857 | 554,808 | | Under 26 | ** | ** | 12,169 | 275,771 | * 1,001 | * 2,380 | * 971 | | 26 under 35 | ** 5,065 | ** 57,112 | 275,274 | 6,652,693 | 5,756 | 313,537 | 37,903 | | 35 under 45 | 30,415 | 83,680 | 846,323 | 39,546,442 | 43,114 | 738,457 | 136,591 | | 45 under 55 | 52,918 | 256,848 | 944,436 | 46,980,398 | 54,867 | 749,737 | 181,816 | | 55 under 65 | 42,350 | 111,318 | 642,224 | 28,745,265 | 37,723 | 470,477 | 151,058 | | 65 and over | 40,620 | 473,254 | 471,579 | 17,234,009 | 35,358 | 1,061,269 | 46,469 | | Returns of married persons filing separately, total | 3,840 | 46,474 | 55,136 | 3,631,862 | 4,543 | 325,230 | 11,359 | | Under 26 | 0 | 0 | ** | ** | 0 | 0 | 0 | | 26 under 35 | 0 | 0 | ** 5,879 | ** 213,082 | * 19 | * 11,913 | * 159 | | 35 under 45 | * 343 | * -97 | 16,913 | 743,051 | 524 | 83,616 | 3,350 | | 45 under 55 | * 13 | * 158 | 15,311 | 1,333,984 | 1,631 | 27,628 | 2,570 | | 55 under 65 | * 13 | * 153 | 8,699 | 668,164 | 1,776 | 51,736 | 2,358 | | 65 and over | * 3,471 | * 46,260 | 8,334 | 673,581 | 594 | 150,337 | 2,922 | | Returns of heads of households, total | 4,010 | 20,627 | 96,632 | 2,998,500 | 8,590 | 349,553 | 9,778 | | Under 26 | 0 | 0 | ** | ** | 0 | 0 | 0 | | 26 under 35 | 0 | 0 | ** 3,478 | ** 98,656 | * 1,113 | * 5,888 | 0 | | 35 under 45 | * 9 | * 545 | 32,882 | 803,023 | 3,767 | 160,877 | 2,670 | | 45 under 55 | * 2,882 | * 3,229 | 43,309 | 1,463,527 | 2,774 | 63,153 | 1,334 | | 55 under 65 | * 8 | * -340 | 11,628 | 504,299 | 523 | 100,672 | 4,785 | | 65 and over | * 1,110 | * 17,193 | 5,334 | 128,996 | * 413 | * 18,962 | * 989 | | Single returns, total | 68,188 | 681,504 | 713,736 | 18,698,485 | 122,668 | 3,012,315 | 94,021 | | Under 26 | 1,199 | 580 | 27,412 | 952,864 | 9,772 | 230,022 | * 1,197 | | 26 under 35 | * 42 | * 30,462 | 78,294 | 1,909,668 | 2,492 | 153,521 | 14,671 | | 35 under 45 | * 2,230 | * 70,702 | 114,591 | 5,095,663 | 8,788 | 220,822 | 24,430 | | 45 under 55 | 7,789 | 13,466 | 136,770 | 4,304,159 | 12,590 | 266,517 | 21,656 | | 55 under 65 | 8,142 | 106,007 | 148,013 | 3,420,361 | 17,750 | 436,425 | 16,311 | | 65 and over | 48,785 | 460,286 | 208,656 | 3,015,769 | 71,276 | 1,705,007 | 15,757 | Statistics of Income Bulletin | Spring 2011 Table 2a. Returns with Itemized Deductions: Sources of Income, Adjustments, Itemized Deductions, by Type, Exemptions, and Tax Items, by Age and Marital Status, Tax Year 1997—Continued [All figures are estimates based on samples—money amounts are in thousands of dollars] | Marital status
and age [1] | Farm net
income
less loss—
continued | Unemployment compensation | | Taxable
Security l | | Foreign-earned income exclusion | | |---|---|---------------------------|-----------|-----------------------|-------------|---------------------------------|------------| | | Amount | Number of returns | Amount | Number of returns | Amount | Number of returns | Amount | | | (36) | (37) | (38) | (39) | (40) | (41) | (42) | | All returns, total | -2,944,898 | 1,955,998 | 5,545,725 | 3,636,309 | 32,007,824 | 65,089 | 3,506,967 | | Under 18 | 0 | 0 | 0,010,120 | * 6,416 | * 38,347 | 0 | 0 | | 18 under 26 | * 12,923 | 29,162 | 60,291 | * 352 | * 3,135 | * 1,138 | * 46,171 | | 26 under 35 | -110,102 | 330,314 | 887,907 | 15,932 | 53,934 | 7,074 | 323,192 | | 35 under 45 | -508,147 | 660,028 | 1,840,788 | 62,337 | 317,804 | 14,663 | 946,653 | | 45 under 55 | -1,289,128 | 550,321 | 1,464,174 | 151,662 | 1,038,196 | 24,382 | 1,338,767 | | 55 under 65 | -595,892 | 346,627 | 1,158,966 | 661,028 | 3,808,803 | 14,069 | 652,445 | | 65 and over | -454,553 | 39,546 | 133,600 | 2,738,583 | 26,747,605 | 3,763 | 199,737 | | Joint returns and returns | 10 1,000 | 30,010 | 100,000 | 2,100,000 | 20,7 11,000 | 5,7.00 | 100,101 | | of surviving spouses, total | -2,394,298 | 1,426,115 | 3,997,667 | 2,331,931 | 22,979,179 | 45,521 | 2,512,556 | | Under 26 | * -14,586 | * 10,594 | * 35,106 | * 3 | * 43 | ** | ** | | 26 under 35 | -66,075 | 215,693 | 571,556 | 10,067 | 41,714 | ** 5,335 | ** 270,518 | | 35 under 45 | -429,842 | 472,974 | 1,303,341 | 49,671 | 250,300 | 9,176 | 580,712 | | 45 under 55 | -1,211,133 | 430,078 | 1,077,900 | 133,137 | 939,370 | 17,106 | 976,768 | | 55 under 65 | -317,084 | 264,356 | 907,418 | 501,994 | 3,048,464 | 12,449 | 612,001 | | 65 and over | -355,578 | 32,419 | 102,346 | 1,637,058 | 18,699,288 | 1,455 | 72,557 | | Returns of married persons filing separately, total | -53,095 | 49,226 | 140,715 | 47,231 | 407,176 | 5,717 | 296,902 | | Under 26 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | 26 under 35 | * -6,028 | * 11,822 | * 32,878 | * 1,199 | * 5,444 | ** | ** | | 35 under 45 | -7,195 | 20,030 | 79,742 | 2,330 | 20,424 | ** 1,155 | ** 80,635 | | 45 under 55 | -26,256 | * 8,750 | * 19,583 | 1,257 | 9,579 | * 3,375 | * 198,031 | | 55 under 65 | -8,161 | * 8,624 | * 8,513 | 7,808 | 51,655 | * 1,184 | * 17,950 | | 65 and over | -5,454 | 0 | 0 | 34,637 | 320,075 | * 5 | * 294 | | Returns of heads of households, total | -32,015 | 104,566 | 291,477 | 63,770 | 374,429 | 2,686 | 152,845 | | Under 26 | 0 | * 3,161 | * 3,335 | 0 | 0 | 0 | 0 | | 26 under 35 | 0 | 27,437 | 59,485 | * 1,110 | * 4,924 | 0 | 0 | | 35 under 45 | 9,819 | 44,112 | 140,478 | * 6,855 | * 20,526 | * 1,530 | * 107,109 | | 45 under 55 | -14,815 | 20,025 | 53,653 | 9,506 | 34,635 | * 10 | * 255 | | 55 under 65 | -26,428 | * 9,831 | * 34,526 | 13,765 | 45,627 | * 18 | * 794 | | 65 and over | * -591 | 0 | 0 | 32,534 | 268,717 | * 1,128 | * 44,686 | | Single returns, total | -465,490 | 376,090 | 1,115,865 | 1,193,377 | 8,247,040 | 11,164 | 544,664 | | Under 26 | * 27,509 | * 15,407 | * 21,850 | * 6,765 | * 41,439 | ** | ** | | 26 under 35 | -37,998 | 75,361 | 223,987 | * 3,555 | * 1,852 | ** 2,876 | ** 98,837 | | 35 under 45 | -80,930 | 122,911 | 317,227 | 3,480 | 26,554 | 2,805 | 178,213 | | 45 under 55 | -36,923 | 91,468 | 313,038 | 7,762 | 54,612 | 3,891 | 163,713 | | 55 under 65 | -244,219 | 63,816 | 208,508 | 137,460 | 663,058 | * 418 | * 21,701 | | 65 and over | -92,929 | * 7,127 | * 31,254 | 1,034,354 | 7,459,525 | * 1,174 | * 82,200 | **Statistics of Income Bulletin** | **Spring 2011** Table 2a. Returns with Itemized Deductions: Sources of Income, Adjustments, Itemized Deductions, by Type, Exemptions, and Tax Items, by Age and Marital Status, Tax Year 1997—Continued [All figures are estimates based on samples—money amounts are in thousands of dollars] | | | | | | Tota | al itemized deduction | S | |---|-------------------|------------|-------------------|-------------|-------------------------------|--------------------------------|--------------------|
| Marital status
and age [1] | Other income | less loss | Total statutory | adjustments | Total in
taxable
income | Itemized deductions limitation | | | | Number of returns | Amount | Number of returns | Amount | | Number of returns | Amount | | | (43) | (44) | (45) | (46) | (47) | (48) | (49) | | All returns, total | 2,456,219 | 13,853,445 | 8,554,780 | 32,328,130 | 620,810,172 | 4,489,461 | 23,263,469 | | Under 18 | 422 | 1,588 | * 88 | * 14 | 307,625 | 3,593 | 28,494 | | 18 under 26 | 33,872 | 169,489 | 85,373 | 93,689 | 4,940,746 | 8,978 | 73,190 | | 26 under 35 | 244,912 | 913,375 | 1,079,345 | 2,030,054 | 74,305,371 | 360,310 | 1,084,286 | | 35 under 45 | 657,548 | 2,967,858 | 2,624,861 | 9,590,854 | 179,431,903 | 1,248,651 | 5,515,595 | | 45 under 55 | 732,893 | 3,789,778 | 2,502,121 | 11,527,998 | 176,867,774 | 1,468,460 | 7,409,784 | | 55 under 65 | 421,811 | 3,147,714 | 1,536,316 | 6,825,328 | 100,634,384 | 832,359 | 5,128,765 | | 65 and over | 364,761 | 2,863,644 | 726,676 | 2,260,194 | 84,322,369 | 567,109 | 4,023,356 | | Joint returns and returns of surviving spouses, total | 1,852,420 | 10,757,980 | 6,475,709 | 24,785,287 | 459,642,568 | 3,798,187 | 19,742,458 | | Under 26 | 16,131 | 59,289 | 45,508 | 41,208 | 2,182,107 | 2,002 | 13,79 ⁻ | | 26 under 35 | 181,899 | 505,613 | 767,692 | 1,530,005 | 52,533,633 | 282,193 | 798,943 | | 35 under 45 | 506,202 | 2,299,136 | 2,021,022 | 7,627,500 | 138,465,480 | 1,071,033 | 4,794,51 | | 45 under 55 | 582,836 | 3,167,538 | 1,911,430 | 8,523,832 | 138,283,691 | 1,301,259 | 6,492,067 | | 55 under 65 | 318,707 | 2,518,307 | 1,186,460 | 5,269,608 | 77,694,270 | 712,004 | 4,485,689 | | 65 and over | 246,645 | 2,208,097 | 543,598 | 1,793,133 | 50,483,387 | 429,696 | 3,157,453 | | Returns of married persons filing separately, total | 50,160 | 441,243 | 176,695 | 717,660 | 11,517,440 | 149,586 | 592,409 | | Under 26 | ** | ** | * 1,120 | * 402 | * 65,664 | * 3 | * 536 | | 26 under 35 | ** 12,857 | ** 78,610 | 28,791 | 36,336 | 1,514,689 | 10,913 | 23,104 | | 35 under 45 | 10,968 | 89,493 | 57,594 | 199,370 | 3,655,595 | 47,166 | 132,470 | | 45 under 55 | 9,814 | 72,712 | 44,057 | 251,679 | 3,023,817 | 43,934 | 156,44 | | 55 under 65 | 13,278 | 116,555 | 29,588 | 173,726 | 1,968,026 | 34,766 | 146,069 | | 65 and over | 3,242 | 83,873 | 15,544 | 56,146 | 1,289,649 | 12,804 | 133,790 | | Returns of heads of households, total | 110,733 | 403,745 | 382,923 | 1,400,073 | 32,040,208 | 78,706 | 380,87 | | Under 26 | ** | ** | * 3,156 | * 821 | * 158,223 | * 10 | * 632 | | 26 under 35 | ** 4,436 | ** 867 | 44,561 | 54,876 | 3,732,794 | 1,815 | 11,096 | | 35 under 45 | 54,780 | 214,098 | 141,826 | 393,468 | 12,386,328 | 22,502 | 107,34 | | 45 under 55 | 40,274 | 149,639 | 149,161 | 775,842 | 11,548,103 | 37,938 | 184,72 | | 55 under 65 | 10,048 | 28,370 | 35,841 | 152,469 | 3,316,017 | 12,897 | 61,058 | | 65 and over | 1,196 | 10,770 | 8,379 | 22,597 | 898,743 | 3,544 | 16,022 | | Single returns, total | 442,906 | 2,250,477 | 1,519,452 | 5,425,111 | 117,609,956 | 462,982 | 2,547,72 | | Under 26 | 15,000 | 106,364 | ** 35,676 | ** 51,273 | 2,842,377 | 10,555 | 86,72 | | 26 under 35 | 48,884 | 333,707 | 238,302 | 408,837 | 16,524,256 | 65,389 | 251,14 | | 35 under 45 | 85,597 | 365,131 | 404,419 | 1,370,515 | 24,924,500 | 107,951 | 481,26 | | 45 under 55 | 99,970 | 399,890 | 397,473 | 1,976,645 | 24,012,163 | 85,329 | 576,55 | | 55 under 65 | 79,778 | 484,482 | 284,427 | 1,229,525 | 17,656,070 | 72,692 | 435,949 | | 65 and over | 113,678 | 560,904 | 159,155 | 388,316 | 31,650,589 | 121,066 | 716,09 | Statistics of Income Bulletin | Spring 2011 Table 2a. Returns with Itemized Deductions: Sources of Income, Adjustments, Itemized Deductions, by Type, Exemptions, and Tax Items, by Age and Marital Status, Tax Year 1997—Continued [All figures are estimates based on samples—money amounts are in thousands of dollars] | | | | Total item | ized deductions—c | ontinued | | | |---|----------------------------|------------|-------------------|-------------------|--|------------|----------------------| | | | | | | | | Taxes paid deduction | | Marital status
and age [1] | Medical and
expenses de | | Medical and der | ntal expenses | Medical and dental expenses limitation | | Total | | | Number of returns | Amount | Number of returns | Amount | Number of returns | Amount | Number of returns | | | (50) | (51) | (52) | (53) | (54) | (55) | (56) | | All returns, total | 5,256,149 | 29,283,622 | 5,256,149 | 44,682,194 | 5,256,149 | 15,398,572 | 36,095,045 | | Under 18 | * 7 | * 1,839 | * 7 | * 1,944 | * 7 | * 106 | 49,634 | | 18 under 26 | 56,384 | 146,205 | 56,384 | 234,971 | 56,384 | 88,767 | 480,724 | | 26 under 35 | 355,513 | 970,032 | 355,513 | 1,965,827 | 355,513 | 995,796 | 5,449,848 | | 35 under 45 | 1,004,318 | 2,766,298 | 1,004,318 | 5,812,945 | 1,004,318 | 3,046,647 | 10,868,892 | | 45 under 55 | 1,031,241 | 2,897,532 | 1,031,241 | 6,245,315 | 1,031,241 | 3,347,783 | 9,881,862 | | 55 under 65 | 1,001,721 | 3,712,133 | 1,001,721 | 6,529,414 | 1,001,721 | 2,817,281 | 5,638,439 | | 65 and over | 1,806,965 | 18,789,584 | 1,806,965 | 23,891,776 | 1,806,965 | 5,102,192 | 3,725,645 | | Joint returns and returns of surviving spouses, total | 3,100,782 | 12,854,176 | 3,100,782 | 23,403,943 | 3,100,782 | 10,549,767 | 24,091,137 | | Under 26 | * 12,458 | * 32,867 | * 12,458 | * 59,721 | * 12,458 | * 26,855 | 195,586 | | 26 under 35 | 213,685 | 480,782 | 213,685 | 1,172,850 | 213,685 | 692,068 | 3,476,431 | | 35 under 45 | 627,169 | 1,589,842 | 627,169 | 3,778,089 | 627,169 | 2,188,246 | 7,589,054 | | 45 under 55 | 706,635 | 1,963,838 | 706,635 | 4,565,042 | 706,635 | 2,601,204 | 6,867,468 | | 55 under 65 | 656,281 | 2,555,698 | 656,281 | 4,639,353 | 656,281 | 2,083,655 | 3,835,743 | | 65 and over | 884,555 | 6,231,150 | 884,555 | 9,188,888 | 884,555 | 2,957,738 | 2,126,855 | | Returns of married persons filing separately, total | 100,208 | 385,757 | 100,208 | 603,562 | 100,208 | 217,806 | 975,512 | | Under 26 | 0 | 0 | 0 | 0 | 0 | 0 | * 11,747 | | 26 under 35 | * 13,366 | * 46,737 | * 13,366 | * 80,816 | * 13,366 | * 34,079 | 179,973 | | 35 under 45 | 39,002 | 95,860 | 39,002 | 180,992 | 39,002 | 85,132 | 332,404 | | 45 under 55 | 16,029 | 43,344 | 16,029 | 62,875 | 16,029 | 19,532 | 263,349 | | 55 under 65 | 13,985 | 37,235 | 13,985 | 73,440 | 13,985 | 36,205 | 136,373 | | 65 and over | 17,827 | 162,581 | 17,827 | 205,440 | 17,827 | 42,858 | 51,666 | | Returns of heads of households, total | 418,134 | 1,215,080 | 418,134 | 2,262,493 | 418,134 | 1,047,413 | 2,451,253 | | Under 26 | * 3,161 | * 10,634 | * 3,161 | * 13,311 | * 3,161 | * 2,677 | * 15,533 | | 26 under 35 | 53,212 | 130,149 | 53,212 | 262,711 | 53,212 | 132,563 | 323,929 | | 35 under 45 | 172,774 | 475,277 | 172,774 | 894,215 | 172,774 | 418,939 | 966,755 | | 45 under 55 | 109,037 | 296,710 | 109,037 | 567,341 | 109,037 | 270,630 | 837,527 | | 55 under 65 | 63,833 | 190,244 | 63,833 | 374,626 | 63,833 | 184,381 | 245,748 | | 65 and over | 16,117 | 112,067 | 16,117 | 150,289 | 16,117 | 38,222 | 61,761 | | Single returns, total | 1,637,025 | 14,828,609 | 1,637,025 | 18,412,195 | 1,637,025 | 3,583,586 | 8,577,144 | | Under 26 | 40,772 | 104,543 | 40,772 | 163,883 | 40,772 | 59,341 | 307,493 | | 26 under 35 | 75,250 | 312,364 | 75,250 | 449,450 | 75,250 | 137,086 | 1,469,516 | | 35 under 45 | 165,374 | 605,319 | 165,374 | 959,649 | 165,374 | 354,330 | 1,980,679 | | 45 under 55 | 199,540 | 593,641 | 199,540 | 1,050,058 | 199,540 | 456,416 | 1,913,518 | | 55 under 65 | 267,623 | 928,956 | 267,623 | 1,441,995 | 267,623 | 513,039 | 1,420,574 | | 65 and over | 888,467 | 12,283,787 | 888,467 | 14,347,160 | 888,467 | 2,063,374 | 1,485,363 | **Statistics of Income Bulletin** | **Spring 2011** Table 2a. Returns with Itemized Deductions: Sources of Income, Adjustments, Itemized Deductions, by Type, Exemptions, and Tax Items, by Age and Marital Status, Tax Year 1997—Continued [All figures are estimates based on samples—money amounts are in thousands of dollars] | | Total itemized deductions—continued Taxes paid deduction—continued | | | | | | | | | | |---|---|-------------------|--------------|-------------------|------------|-------------------------|-----------|--|--|--| | | | | | | | | | | | | | Marital status
and age [1] | Total—
continued | State and local | income taxes | Real estat | e taxes | Personal property taxes | | | | | | | Amount | Number of returns | Amount | Number of returns | Amount | Number of returns | Amount | | | | | | (57) | (58) | (59) | (60) | (61) | (62) | (63) | | | | | All returns, total | 220,628,058 | 30,819,670 | 136,964,632 | 32,250,381 | 74,997,732 | 17,393,550 | 7,154,492 | | | | | Under 18 | 161,780 | 42,724 | 130,426 | 9,820 | 30,901 | * 1,302 | * 226 | | | | | 18 under 26 | 1,420,658 | 441,453 | 1,020,418 | 271,202 | 321,298 | 207,497 | 64,984 | | | | | 34 under 35 | 24,156,756 | 4,827,547 | 15,574,400 | 4,420,799 | 7,532,067 | 2,490,601 | 925,675 | | | | | 35 under 45 | 62,753,582 | 9,464,781 | 39,360,043 | 9,762,363 | 20,975,422 | 5,370,553 | 2,089,188 | | | | | 45 under 55 | 67,414,570 | 8,483,773 | 42,477,989 | 9,174,542 | 22,345,580 | 4,866,518 | 2,167,930 | | | | | 55 under 65 | 39,392,824 | 4,783,484 | 24,288,364 | 5,239,314 | 13,605,417 | 2,718,522 | 1,144,310 | | | | | 65 and over | 25,327,889 | 2,775,908 | 14,112,992 | 3,372,342 | 10,187,047 | 1,738,557 | 762,181 | | | | | Joint returns and returns of surviving spouses, total | 170,023,503 | 20,707,501 | 106,053,460 | 22,697,118 | 57,304,457 | 12,219,713 | 5,493,959 | | | | | Under 26 | 632,461 | 176,775 | 413,318 | 153,428 | 171,947 | 102,084 | 39,443 | | | | | 26 under 35 | 17,204,555 | 3,059,010 | 10,681,691 | 3,139,949 |
5,732,998 | 1,703,787 | 689,776 | | | | | 35 under 45 | 49,536,541 | 6,659,363 | 31,048,077 | 7,112,169 | 16,623,457 | 3,897,106 | 1,601,503 | | | | | 45 under 55 | 53,699,911 | 5,898,818 | 33,997,699 | 6,613,303 | 17,663,489 | 3,489,816 | 1,690,148 | | | | | 55 under 65 | 31,347,009 | 3,269,240 | 19,701,303 | 3,648,031 | 10,452,096 | 1,931,846 | 907,563 | | | | | 65 and over | 17,603,026 | 1,644,295 | 10,211,372 | 2,030,238 | 6,660,469 | 1,095,074 | 565,527 | | | | | Returns of married persons filing separately, total | 4,267,110 | 875,865 | 2,902,999 | 713,154 | 1,232,020 | 273,521 | 102,411 | | | | | Under 26 | * 12,851 | * 11,747 | * 10,315 | * 3,105 | * 2,354 | * 1,201 | * 144 | | | | | 26 under 35 | 512,980 | 173,344 | 340,691 | 115,961 | 162,802 | 43,602 | 7,619 | | | | | 35 under 45 | 1,242,370 | 294,018 | 821,667 | 253,447 | 366,806 | 117,452 | 45,231 | | | | | 45 under 55 | 1,217,106 | 230,656 | 825,624 | 196,752 | 359,710 | 57,170 | 26,233 | | | | | 55 under 65 | 837,174 | 126,160 | 583,157 | 105,531 | 229,922 | 42,391 | 13,572 | | | | | 65 and over | 444,628 | 39,940 | 321,545 | 38,357 | 110,425 | 11,705 | 9,612 | | | | | Returns of heads of households, total | 9,626,056 | 2,062,391 | 5,198,421 | 2,103,343 | 3,948,079 | 1,100,461 | 400,529 | | | | | Under 26 | * 63,327 | * 12,329 | * 30,413 | * 15,533 | * 32,812 | * 44 | * 13 | | | | | 26 under 35 | 984,979 | 286,265 | 570,935 | 242,728 | 369,474 | 133,983 | 40,118 | | | | | 35 under 45 | 3,414,786 | 800,650 | 1,825,842 | 833,435 | 1,410,092 | 446,795 | 149,519 | | | | | 45 under 55 | 3,811,064 | 706,878 | 2,113,825 | 746,662 | 1,506,899 | 404,219 | 168,764 | | | | | 55 under 65 | 1,047,119 | 214,376 | 540,403 | 214,911 | 459,320 | 97,212 | 36,587 | | | | | 65 and over | 304,781 | 41,894 | 117,003 | 50,075 | 169,482 | 18,207 | 5,528 | | | | | Single returns, total | 36,711,388 | 7,173,913 | 22,809,752 | 6,736,766 | 12,513,177 | 3,799,855 | 1,157,594 | | | | | Under 26 | 873,798 | 283,325 | 696,799 | 108,955 | 145,086 | 105,469 | 25,610 | | | | | 26 under 35 | 5,454,241 | 1,308,929 | 3,981,083 | 922,161 | 1,266,793 | 609,229 | 188,162 | | | | | 35 under 45 | 8,559,885 | 1,710,749 | 5,664,457 | 1,563,312 | 2,575,067 | 909,200 | 292,935 | | | | | 45 under 55 | 8,686,489 | 1,647,421 | 5,540,841 | 1,617,825 | 2,815,482 | 915,312 | 282,785 | | | | | 55 under 65 | 6,161,521 | 1,173,708 | 3,463,501 | 1,270,841 | 2,464,078 | 647,073 | 186,588 | | | | | 65 and over | 6,975,453 | 1,049,780 | 3,463,072 | 1,253,672 | 3,246,671 | 613,571 | 181,514 | | | | Statistics of Income Bulletin | Spring 2011 Table 2a. Returns with Itemized Deductions: Sources of Income, Adjustments, Itemized Deductions, by Type, Exemptions, and Tax Items, by Age and Marital Status, Tax Year 1997—Continued [All figures are estimates based on samples—money amounts are in thousands of dollars] | | | | To | otal itemized dedu | uctions—continued | d | | | | | | |---|-------------------|-----------|-------------------|-------------------------|------------------------|-------------|--------------------------------|-------------|--|--|--| | | Taxes deduction— | | | Interest paid deduction | | | | | | | | | Marital status
and age [1] | Others | | T | | Home mortgage interest | | | | | | | | | Other t | axes | Tot | tai | To | tal | Paid to financial institutions | | | | | | | Number of returns | Amount | Number of returns | Amount | Number of returns | Amount | Number of returns | Amount | | | | | | (64) | (65) | (66) | (67) | (68) | (69) | (70) | (71) | | | | | All returns, total | 3,531,540 | 1,511,201 | 30,790,485 | 250,599,197 | 30,435,796 | 235,970,212 | 29,843,316 | 229,360,709 | | | | | Under 18 | 2,989 | 227 | 5,397 | 54,984 | 3,759 | 43,754 | * 2,630 | * 25,350 | | | | | 18 under 26 | 41,302 | 13,958 | 314,646 | 1,735,225 | 304,988 | 1,615,373 | 298,661 | 1,600,819 | | | | | 42 under 35 | 448,481 | 124,614 | 4,724,879 | 35,219,230 | 4,699,815 | 34,333,274 | 4,619,330 | 33,617,006 | | | | | 35 under 45 | 965,856 | 328,930 | 10,090,991 | 85,867,434 | 10,054,806 | 83,525,410 | 9,860,682 | 80,930,687 | | | | | 45 under 55 | 1,037,861 | 423,071 | 9,016,905 | 76,535,880 | 8,965,590 | 72,625,235 | 8,793,722 | 70,700,807 | | | | | 55 under 65 | 658,699 | 354,733 | 4,692,877 | 36,301,220 | 4,613,390 | 32,388,489 | 4,516,316 | 31,398,699 | | | | | 65 and over | 376,353 | 265,669 | 1,944,789 | 14,885,224 | 1,793,448 | 11,438,677 | 1,751,976 | 11,087,342 | | | | | Joint returns and returns of surviving spouses, total | 2,521,679 | 1,171,628 | 21,858,617 | 193,448,186 | 21,644,118 | 182,243,935 | 21,254,386 | 177,316,265 | | | | | Under 26 | * 17,143 | * 7,754 | * 183,585 | * 1,071,749 | 181,463 | 1,059,897 | 175,148 | 1,047,057 | | | | | 26 under 35 | 315,831 | 100,090 | 3,299,917 | 26,724,550 | 3,289,905 | 26,181,644 | 3,230,790 | 25,590,336 | | | | | 35 under 45 | 740,189 | 263,505 | 7,330,944 | 66,940,473 | 7,311,171 | 65,099,503 | 7,196,894 | 63,249,097 | | | | | 45 under 55 | 737,315 | 348,575 | 6,481,424 | 60,236,330 | 6,442,262 | 57,136,747 | 6,328,579 | 55,591,022 | | | | | 55 under 65 | 473,430 | 286,046 | 3,268,032 | 27,696,869 | 3,211,260 | 24,528,726 | 3,143,164 | 23,830,557 | | | | | 65 and over | 237,771 | 165,658 | 1,294,715 | 10,778,216 | 1,208,057 | 8,237,418 | 1,179,811 | 8,008,196 | | | | | Returns of married persons filing separately, total | 58,806 | 29,680 | 715,214 | 4,497,190 | 707,406 | 3,992,734 | 685,458 | 3,819,419 | | | | | Under 26 | * 1,199 | * 37 | * 4,223 | * 20,065 | * 4,222 | * 19,490 | * 4,222 | * 19,490 | | | | | 26 under 35 | 7,554 | 1,869 | 125,382 | 714,280 | 125,332 | 700,478 | 125,319 | 687,846 | | | | | 35 under 45 | 19,911 | 8,666 | 256,439 | 1,630,938 | 254,760 | 1,534,526 | 244,066 | 1,455,447 | | | | | 45 under 55 | 18,772 | 5,539 | 207,046 | 1,240,769 | 206,113 | 1,092,649 | 195,291 | 1,025,149 | | | | | 55 under 65 | 9,519 | 10,523 | 99,785 | 667,833 | 96,463 | 518,000 | 96,101 | 504,628 | | | | | 65 and over | 1,849 | 3,046 | 22,340 | 223,304 | 20,516 | 127,591 | 20,459 | 126,860 | | | | | Returns of heads | | | | | | | | | | | | | of households, total | 198,677 | 79,028 | 2,128,259 | 14,783,013 | 2,123,542 | 14,410,612 | 2,087,016 | 13,992,384 | | | | | Under 26 | * 2,894 | * 90 | * 15,533 | * 66,313 | * 15,533 | * 40,812 | * 15,533 | * 40,812 | | | | | 26 under 35 | 20,333 | 4,451 | 259,648 | 1,633,323 | 259,643 | 1,602,636 | 259,643 | 1,590,345 | | | | | 35 under 45 | 62,104 | 29,333 | 868,728 | 6,168,248 | 866,796 | 6,094,727 | 844,089 | 5,808,454 | | | | | 45 under 55 | 73,234 | 21,576 | 742,335 | 5,276,081 | 741,596 | 5,109,642 | 727,917 | 4,997,128 | | | | | 55 under 65 | 34,350 | 10,809 | 205,502 | 1,379,177 | 205,258 | 1,323,536 | 205,236 | 1,321,000 | | | | | 65 and over | 5,761 | 12,769 | 36,513 | 259,871 | 34,717 | 239,260 | 34,599 | 234,645 | | | | | Single returns, total | 752,379 | 230,865 | 6,088,395 | 37,870,809 | 5,960,729 | 35,322,932 | 5,816,457 | 34,232,640 | | | | | Under 26 | 23,054 | 6,304 | 116,701 | 632,082 | 107,530 | 538,929 | 106,388 | 518,809 | | | | | 26 under 35 | 104,763 | 18,203 | 1,039,932 | 6,147,078 | 1,024,935 | 5,848,517 | 1,003,578 | 5,748,480 | | | | | 35 under 45 | 143,652 | 27,426 | 1,634,880 | 11,127,775 | 1,622,079 | 10,796,654 | 1,575,633 | 10,417,689 | | | | | 45 under 55 | 208,539 | 47,381 | 1,586,101 | 9,782,700 | 1,575,619 | 9,286,197 | 1,541,936 | 9,087,508 | | | | | 55 under 65 | 141,399 | 47,355 | 1,119,558 | 6,557,341 | 1,100,409 | 6,018,227 | 1,071,816 | 5,742,514 | | | | | 65 and over Footnotes at end of table. | 130,971 | 84,196 | 591,221 | 3,623,833 | 530,158 | 2,834,408 | 517,108 | 2,717,640 | | | | **Statistics of Income Bulletin** | **Spring 2011** Table 2a. Returns with Itemized Deductions: Sources of Income, Adjustments, Itemized Deductions, by Type, Exemptions, and Tax Items, by Age and Marital Status, Tax Year 1997—Continued [All figures are estimates based on samples—money amounts are in thousands of dollars] | | | | Total item | ized deductions—co | ontinued | | | |---|----------------------|-----------|--------------------|--------------------|-------------------|------------------------|-------------------------| | | | | Interest paid dedu | ction—continued | | | Contributions deduction | | Marital status and age [1] | Home mor interest—co | | Deductibl | Deductible points | | t interest
eduction | Total | | | Paid to indi | viduals | | | | | | | | Number of returns | Amount | Number of returns | Amount | Number of returns | Amount | Number of returns | | | (72) | (73) | (74) | (75) | (76) | (77) | (78) | | All returns, total | 1,976,158 | 6,609,503 | 2,410,039 | 1,476,739 | 1,719,155 | 13,152,246 | 32,612,634 | | Under 18 | * 1,172 | * 18,404 | * 42 | * 155 | 1,649 | 11,075 | 8,383 | | 18 under 26 | 20,122 | 14,555 | 17,738 | 39,079 | 8,694 | 80,772 | 362,441 | | 26 under 35 | 226,637 | 716,268 | 243,118 | 294,773 | 144,342 | 591,183 | 4,582,072 | | 35 under 45 | 683,839 | 2,594,723 | 788,355 | 561,669 | 403,843 | 1,780,354 | 9,760,043 | | 45 under 55 | 627,710 | 1,924,428 | 783,098 | 351,861 | 474,342 | 3,558,784 | 9,061,038 | | 55 under 65 | 306,423 | 989,790 | 414,928 | 177,546 | 377,412 | 3,735,184 | 5,301,402 | | 65 and over | 110,256 | 351,335 | 162,760 | 51,654 | 308,874 | 3,394,893 | 3,537,255 | | Joint returns and returns of surviving spouses, total | 1,464,958 | 4,927,670 | 1,848,202 | 1,142,593 | 1,299,946 | 10,061,658 | 22,331,394 | | Under 26 | * 15,878 | * 12,839 | ** 42 | ** 155 | 1,131 | 2,764 | 144,272 | | 26 under 35 | 167,774 | 591,308 | ** 185,556 | ** 226,263 | 99,391 | 325,575 | 3,040,096 | | 35 under 45 | 515,908 | 1,850,405 | 614,627 | 435,808 | 320,879 | 1,405,162 | 7,003,597 | | 45 under 55 | 461,185 | 1,545,726 | 632,562 | 297,128 | 382,157 | 2,802,454 | 6,414,396 | | 55 under 65 | 223,739 | 698,169 | 304,336 | 144,446 | 294,091 | 3,023,697 |
3,660,720 | | 65 and over | 80,474 | 229,222 | 111,079 | 38,792 | 202,297 | 2,502,006 | 2,068,313 | | Returns of married persons | 00,474 | 223,222 | 111,079 | 30,192 | 202,291 | 2,302,000 | 2,000,313 | | filing separately, total | 51,039 | 173,314 | 34,579 | 24,808 | 21,509 | 479,648 | 801,007 | | Under 26 | 0 | 0 | ** | ** | ** | ** | * 7,443 | | 26 under 35 | * 6,273 | * 12,632 | ** 9,622 | ** 4,196 | ** 1,396 | ** 10,182 | 118,776 | | 35 under 45 | 22,497 | 79,079 | 6,907 | 16,368 | 1,564 | 80,044 | 281,012 | | 45 under 55 | 17,489 | 67,500 | 8,661 | 1,698 | 7,719 | 146,423 | 219,903 | | 55 under 65 | 4,721 | 13,372 | 8,159 | 2,289 | 6,037 | 147,544 | 124,188 | | 65 and over | 60 | 731 | 1,230 | 256 | 4,793 | 95,456 | 49,685 | | Returns of heads | | | | | | | | | of households, total | 118,566 | 418,228 | 136,641 | 105,629 | 46,541 | 266,771 | 2,203,362 | | Under 26 | 0 | 0 | * 5,997 | * 25,499 | ** | ** | * 12,371 | | 26 under 35 | * 12,977 | * 12,291 | 16,065 | 26,217 | ** 19 | ** 4,473 | 271,077 | | 35 under 45 | 53,472 | 286,273 | 53,845 | 26,301 | 13,227 | 47,220 | 846,615 | | 45 under 55 | 46,053 | 112,513 | 42,889 | 20,572 | 24,648 | 145,867 | 787,807 | | 55 under 65 | 4,835 | 2,536 | 15,612 | 3,643 | 5,242 | 51,998 | 227,168 | | 65 and over | * 1,228 | * 4,614 | * 2,233 | * 3,398 | 3,404 | 17,214 | 58,325 | | Single returns, total | 341,595 | 1,090,292 | 390,618 | 203,709 | 351,158 | 2,344,168 | 7,276,870 | | Under 26 | * 5,415 | * 20,120 | * 6,341 | * 4,643 | 9,211 | 88,510 | 206,738 | | 26 under 35 | 39,614 | 100,037 | 37,275 | 47,034 | 43,537 | 251,527 | 1,152,123 | | 35 under 45 | 91,961 | 378,965 | 112,977 | 83,192 | 68,173 | 247,929 | 1,628,819 | | 45 under 55 | 102,983 | 198,689 | 98,987 | 32,463 | 59,817 | 464,040 | 1,638,931 | | 55 under 65 | 73,128 | 275,714 | 86,820 | 27,169 | 72,042 | 511,945 | 1,289,326 | | 65 and over | 28,494 | 116,768 | 48,218 | 9,208 | 98,379 | 780,216 | 1,360,932 | Statistics of Income Bulletin | Spring 2011 Table 2a. Returns with Itemized Deductions: Sources of Income, Adjustments, Itemized Deductions, by Type, Exemptions, and Tax Items, by Age and Marital Status, Tax Year 1997—Continued [All figures are estimates based on samples—money amounts are in thousands of dollars] | | | | Total item | ized deductions—co | ntinued | | | | | | |---|-----------------------------------|--------------------|------------|--------------------|------------|----------------------------|-----------|--|--|--| | | Contributions deduction—continued | | | | | | | | | | | Marital status
and age [1] | Total—
continued | Cash contributions | | Other tha contribu | | Carryover from prior years | | | | | | | Amount | Number of returns | Amount | Number of returns | Amount | Number of returns | Amount | | | | | | (79) | (80) | (81) | (82) | (83) | (84) | (85) | | | | | All returns, total | 99,191,962 | 31,580,108 | 72,425,402 | 17,070,668 | 27,961,174 | 319,794 | 9,319,523 | | | | | Under 18 | 19,059 | 8,380 | 16,274 | * 403 | * 347 | * 46 | * 2,438 | | | | | 18 under 26 | 373,615 | 340,963 | 292,449 | 160,956 | 82,428 | * 3,588 | * 2,607 | | | | | 26 under 35 | 6,817,647 | 4,363,486 | 5,350,030 | 2,465,700 | 1,498,550 | 28,821 | 67,544 | | | | | 35 under 45 | 22,378,494 | 9,381,074 | 17,940,540 | 5,357,425 | 4,389,384 | 49,078 | 498,767 | | | | | 45 under 55 | 25,653,262 | 8,829,763 | 19,605,976 | 4,820,865 | 5,882,361 | 63,620 | 653,001 | | | | | 55 under 65 | 19,434,200 | 5,172,996 | 13,896,738 | 2,706,107 | 5,486,322 | 50,315 | 1,225,996 | | | | | 65 and over | 24,515,685 | 3,483,446 | 15,323,395 | 1,559,213 | 10,621,781 | 124,326 | 6,869,169 | | | | | Joint returns and returns | 2 1,0 10,000 | 5,155,115 | 10,020,000 | 1,000,210 | 10,021,101 | 121,020 | 0,000,100 | | | | | of surviving spouses, total | 75,957,677 | 21,722,695 | 55,749,186 | 12,028,100 | 19,934,198 | 173,461 | 5,260,474 | | | | | Under 26 | 162,354 | 137,876 | 130,835 | 60,514 | 30,970 | * 3,577 | * 548 | | | | | 26 under 35 | 4,868,396 | 2,897,677 | 3,857,854 | 1,668,738 | 1,024,991 | 20,406 | 39,208 | | | | | 35 under 45 | 18,090,990 | 6,786,061 | 14,590,161 | 3,939,684 | 3,412,833 | 31,953 | 351,431 | | | | | 45 under 55 | 20,726,200 | 6,267,220 | 15,943,603 | 3,462,323 | 4,699,170 | 45,004 | 437,946 | | | | | 55 under 65 | 15,776,786 | 3,584,341 | 11,255,847 | 1,872,971 | 4,447,205 | 28,396 | 927,132 | | | | | 65 and over | 16,332,952 | 2,049,519 | 9,970,886 | 1,023,869 | 6,319,029 | 44,125 | 3,504,208 | | | | | Returns of married persons filing separately, total | 2,038,591 | 778,156 | 1,297,535 | 384,704 | 811,517 | 2,387 | 235,519 | | | | | Under 26 | * 18,436 | * 7,443 | * 18,436 | 0 | 0 | 0 | 0 | | | | | 26 under 35 | 134,267 | 115,672 | 84,026 | 63,210 | 45,760 | * 344 | * 4,520 | | | | | 35 under 45 | 487,661 | 265,280 | 374,264 | 151,648 | 117,662 | 377 | 5,246 | | | | | 45 under 55 | 395,708 | 219,880 | 283,538 | 97,179 | 103,641 | 577 | 17,572 | | | | | 55 under 65 | 469,779 | 120,290 | 298,481 | 58,139 | 156,018 | 412 | 46,714 | | | | | 65 and over | 532,740 | 49,591 | 238,790 | 14,528 | 388,436 | 677 | 161,468 | | | | | Returns of heads | | | | | | | | | | | | of households, total | 3,721,139 | 2,101,520 | 2,800,766 | 1,283,292 | 890,488 | 22,398 | 228,986 | | | | | Under 26 | * 7,844 | * 12,371 | * 7,043 | * 2,936 | * 801 | 0 | 0 | | | | | 26 under 35 | 394,836 | 258,262 | 284,937 | 165,212 | 91,939 | * 6,307 | * 17,960 | | | | | 35 under 45 | 1,358,323 | 800,001 | 1,029,617 | 513,255 | 375,374 | * 3,227 | * 76,860 | | | | | 45 under 55 | 1,331,198 | 750,871 | 985,619 | 443,993 | 281,267 | 5,991 | 104,243 | | | | | 55 under 65 | 477,152 | 221,697 | 363,722 | 125,206 | 122,343 | 6,376 | 10,816 | | | | | 65 and over | 151,787 | 58,319 | 129,828 | 32,691 | 18,765 | * 496 | * 19,107 | | | | | Single returns, total | 17,474,554 | 6,977,736 | 12,577,915 | 3,374,572 | 6,324,970 | 121,548 | 3,594,544 | | | | | Under 26 | 204,040 | 191,652 | 152,408 | 97,909 | 51,004 | * 56 | * 4,497 | | | | | 26 under 35 | 1,420,148 | 1,091,874 | 1,123,214 | 568,540 | 335,860 | 1,765 | 5,856 | | | | | 35 under 45 | 2,441,521 | 1,529,732 | 1,946,498 | 752,838 | 483,515 | 13,521 | 65,230 | | | | | 45 under 55 | 3,200,156 | 1,591,792 | 2,393,216 | 817,369 | 798,283 | 12,047 | 93,240 | | | | | 55 under 65 | 2,710,483 | 1,246,668 | 1,978,688 | 649,792 | 760,757 | 15,132 | 241,334 | | | | | 65 and over | 7,498,206 | 1,326,017 | 4,983,892 | 488,125 | 3,895,551 | 79,028 | 3,184,387 | | | | **Statistics of Income Bulletin** | **Spring 2011** Table 2a. Returns with Itemized Deductions: Sources of Income, Adjustments, Itemized Deductions, by Type, Exemptions, and Tax Items, by Age and Marital Status, Tax Year 1997—Continued [All figures are estimates based on samples—money amounts are in thousands of dollars] | | | | Ţ | otal itemized ded | uctions—continued | i | | | |---|-------------------|-----------|-------------------|-------------------|---|--------------------|----------------------|-----------| | | | | | Miscellaneou | s deductions subje | ect to 2-percent A | GI limitation | | | Marital status
and age [1] | Casualty loss ded | | To | tal | Unreimbursed employee business expenses | | Tax preparation fees | | | | Number of returns | Amount | Number of returns | Amount | Number of returns | Amount | Number of returns | Amount | | | (86) | (87) | (88) | (89) | (90) | (91) | (92) | (93) | | All returns, total | 105,413 | 1,063,586 | 8,662,965 | 37,426,844 | 11,414,320 | 39,335,804 | 12,478,287 | 3,003,321 | | Under 18 | * 1,199 | * 3,438 | 21,289 | 89,405 | * 3,581 | * 50,639 | 13,748 | 4,931 | | 18 under 26 | * 6,323 | * 12,118 | 215,216 | 1,259,775 | 221,203 | 1,271,559 | 142,367 | 18,271 | | 26 under 35 | 19,610 | 179,877 | 1,609,953 | 7,710,434 | 1,974,471 | 8,649,333 | 1,638,197 | 237,526 | | 35 under 45 | 27,371 | 195,696 | 2,448,219 | 9,976,637 | 3,503,257 | 12,077,909 | 3,413,076 | 581,771 | | 45 under 55 | 31,171 | 287,801 | 2,360,296 | 9,524,256 | 3,470,782 | 11,070,014 | 3,445,035 | 739,086 | | 55 under 65 | 7,756 | 232,517 | 1,286,549 | 5,221,465 | 1,788,568 | 5,058,015 | 2,146,923 | 581,801 | | 65 and over | 11,982 | 152,137 | 721,444 | 3,644,873 | 452,458 | 1,158,336 | 1,678,941 | 839,935 | | Joint returns and returns of surviving spouses, total | 74,919 | 667,489 | 5,175,846 | 22,840,543 | 7,566,369 | 25,920,029 | 7,982,161 | 1,930,897 | | Under 26 | * 3,161 | * 7,154 | 52,627 | 242,584 | 65,646 | 271,051 | 48,555 | 4,397 | | 26 under 35 | * 15,449 | * 125,918 | 838,547 | 3,795,756 | 1,138,782 | 4,669,578 | 1,003,537 | 141,590 | | 35 under 45 | 25,168 | 186,251 | 1,557,267 | 6,360,585 | 2,364,394 | 8,215,751 | 2,386,303 | 414,040 | | 45 under 55 | 17,040 | 228,633 | 1,524,828 | 6,740,224 | 2,405,294 | 8,099,285 | 2,284,863 | 523,792 | | 55 under 65 | 5,342 | 56,584 | 833,507 | 3,711,233 | 1,245,483 | 3,745,797 | 1,398,130 | 422,342 | | 65 and over | 8,759 | 62,949 | 369,070 | 1,990,161 | 346,770 | 918,567 | 860,772 | 424,735 | | Returns of married persons filing separately, total | 1,115 | 2,911 | 212,895 | 763,985 | 282,926 | 720,888 | 278,392 | 64,324 | | Under 26 | 0 | 0 | * 2,318 | * 14,847 | * 1,119 | * 8,886 | * 1,200 | * 36 | | 26 under 35 | 0 | 0 | 35,528 | 129,049 | 39,151 | 132,513 | 30,829 | 4,379 | | 35 under 45 | ** | ** | 75,216 | 317,009 | 96,474 | 332,600 | 88,098 | 10,162 | | 45 under 55 | ** 1,115 | ** 2,911 | 74,051 | 173,386 | 101,550 | 175,191 | 76,690 | 26,120 | | 55 under 65 | ** | ** | 21,176 | 90,107 | 42,335 | 64,786 | 51,748 | 10,335 | | 65 and over | ** | ** | 4,606 | 39,586 | 2,297 | 6,912 | 29,827 | 13,292 | | Returns of heads | | | | | | | | | | of households, total | 10,855 | 75,152 | 781,759 | 2,539,968 | 944,915 | 2,650,960 | 908,109 | 146,875 | | Under 26 | 0 | 0 | * 6,054 | * 10,737 | * 6,056 | * 15,713 | * 9,259 | * 1,301 | | 26 under
35 | 0 | 0 | 141,660 | 574,767 | 157,504 | 579,635 | 126,742 | 12,856 | | 35 under 45 | * 1,000 | * 2,810 | 288,056 | 909,877 | 370,808 | 964,761 | 319,273 | 45,545 | | 45 under 55 | ** 9,854 | ** 72,342 | 260,012 | 776,829 | 319,738 | 860,822 | 329,204 | 61,736 | | 55 under 65 | ** | ** | 70,493 | 215,129 | 78,906 | 192,769 | 104,819 | 17,374 | | 65 and over | ** | ** | 15,484 | 52,629 | 11,904 | 37,260 | 18,812 | 8,062 | | Single returns, total | 18,524 | 318,033 | 2,492,465 | 11,282,348 | 2,620,110 | 10,043,926 | 3,309,626 | 861,224 | | Under 26 | * 4,361 | * 8,403 | 175,505 | 1,081,011 | 151,962 | 1,026,548 | 97,101 | 17,466 | | 26 under 35 | * 4,161 | * 53,959 | 594,218 | 3,210,861 | 639,034 | 3,267,607 | 477,089 | 78,701 | | 35 under 45 | * 1,201 | * 6,418 | 527,680 | 2,389,166 | 671,581 | 2,564,797 | 619,402 | 112,023 | | 45 under 55 | * 3,550 | * 10,031 | 501,404 | 1,833,816 | 644,201 | 1,934,716 | 754,278 | 127,438 | | 55 under 65 | * 2,065 | * 152,729 | 361,373 | 1,204,996 | 421,845 | 1,054,661 | 592,227 | 131,750 | | 65 and over Footnotes at end of table. | 3,186 | 86,492 | 332,284 | 1,562,497 | 91,487 | 195,597 | 769,530 | 393,846 | Statistics of Income Bulletin | Spring 2011 Table 2a. Returns with Itemized Deductions: Sources of Income, Adjustments, Itemized Deductions, by Type, Exemptions, and Tax Items, by Age and Marital Status, Tax Year 1997—Continued [All figures are estimates based on samples—money amounts are in thousands of dollars] | | Total itemized deductions—continued | | | | | | | | |---|-------------------------------------|-----------|-----------------------------|-----------|--------------------------|------------|-------------------|--| | Marital status
and age [1] | Gambling loss | deduction | Miscellaneous
other than | | Total ur
miscellaneou | Exemptions | | | | | Number of returns | Amount | Number of returns | Amount | Number of returns | Amount | Number of returns | | | | (94) | (95) | (96) | (97) | (98) | (99) | (100) | | | All returns, total | 561,189 | 5,124,908 | 229,703 | 755,464 | 779,248 | 5,880,372 | 94,607,597 | | | Under 18 | 0 | 0 | * 3,161 | * 5,614 | * 3,161 | * 5,614 | * 6,656 | | | 18 under 26 | * 10,566 | * 60,275 | * 4,524 | * 6,065 | 15,090 | 66,340 | 857,121 | | | 26 under 35 | 38,536 | 287,591 | 21,247 | 48,091 | 59,431 | 335,682 | 14,239,008 | | | 35 under 45 | 107,154 | 921,466 | 44,220 | 87,890 | 151,011 | 1,009,356 | 35,156,322 | | | 45 under 55 | 174,856 | 1,740,470 | 79,631 | 223,787 | 246,089 | 1,964,257 | 26,743,041 | | | 55 under 65 | 160,575 | 1,288,527 | 47,989 | 180,263 | 206,235 | 1,468,790 | 11,266,526 | | | 65 and over | 69,503 | 826,579 | 28,931 | 203,754 | 98,230 | 1,030,333 | 6,338,923 | | | Joint returns and returns of surviving spouses, total | 380,944 | 3,151,472 | 154,948 | 441,978 | 529,478 | 3,593,450 | 78,160,825 | | | Under 26 | * 2,118 | * 43,368 | * 4,175 | * 3,361 | * 6,293 | * 46,729 | 531,712 | | | 26 under 35 | 23,868 | 97,225 | 14,600 | 35,394 | 38,117 | 132,619 | 11,598,228 | | | 35 under 45 | 77,409 | 504,353 | 20,660 | 50,960 | 97,707 | 555,313 | 29,947,814 | | | 45 under 55 | 117,217 | 1,047,749 | 59,941 | 132,874 | 173,987 | 1,180,623 | 22,437,952 | | | 55 under 65 | 111,095 | 911,473 | 39,609 | 124,307 | 148,379 | 1,035,780 | 9,145,659 | | | 65 and over | 49,237 | 547,303 | 15,964 | 95,083 | 64,996 | 642,386 | 4,499,459 | | | Returns of married persons filing separately, total | 9,449 | 151,015 | 9,327 | 3,290 | 18,775 | 154,306 | 1,431,593 | | | Under 26 | 0 | 0 | 0 | 0 | 0 | 0 | * 21,172 | | | 26 under 35 | * 13 | * 478 | ** | ** | * 14 | * 479 | 238,107 | | | 35 under 45 | 1,491 | 13,563 | ** 6,330 | ** 446 | 7,820 | 14,010 | 576,377 | | | 45 under 55 | 2,499 | 107,129 | 1,148 | 872 | 3,647 | 108,001 | 386,746 | | | 55 under 65 | * 3,301 | * 10,609 | 1,666 | 988 | 4,967 | 11,597 | 152,707 | | | 65 and over | * 2,145 | * 19,236 | * 183 | * 984 | 2,328 | 20,220 | 56,483 | | | Returns of heads of households, total | 41,332 | 340,825 | 26,094 | 119,851 | 66,317 | 460,675 | 5,719,882 | | | Under 26 | 0 | 0 | 0 | 0 | 0 | 0 | * 37,380 | | | 26 under 35 | * 5,118 | * 25,213 | ** | ** | * 6,117 | * 25,837 | 830,602 | | | 35 under 45 | 11,473 | 129,314 | ** 13,966 | ** 35,665 | 24,439 | 164,355 | 2,404,279 | | | 45 under 55 | 18,323 | 140,879 | ** 8,779 | ** 52,870 | 25,988 | 193,748 | 1,822,253 | | | 55 under 65 | 6,418 | 45,419 | ** | ** | 6,423 | 45,421 | 508,258 | | | 65 and over | 0 | 0 | 3,349 | 31,314 | * 3349 | * 31,314 | 117,110 | | | Single returns, total | 129,464 | 1,481,596 | 39,334 | 190,345 | 164,678 | 1,671,941 | 9,295,297 | | | Under 26 | * 8,448 | * 16,906 | * 3,511 | * 8,318 | * 11,958 | * 25,225 | 273,513 | | | 26 under 35 | 9,537 | 164,675 | 5,647 | 12,072 | 15,184 | 176,747 | 1,572,070 | | | 35 under 45 | 16,780 | 274,236 | 4,265 | 1,442 | 21,045 | 275,678 | 2,227,852 | | | 45 under 55 | 36,818 | 444,713 | 9,766 | 37,173 | 42,467 | 481,886 | 2,096,090 | | | 55 under 65 | 39,760 | 321,025 | 6,710 | 54,968 | 46,467 | 375,993 | 1,459,901 | | | 65 and over | 18,121 | 260,040 | 9,436 | 76,372 | 27,557 | 336,412 | 1,665,871 | | **Statistics of Income Bulletin** | **Spring 2011** Table 2a. Returns with Itemized Deductions: Sources of Income, Adjustments, Itemized Deductions, by Type, Exemptions, and Tax Items, by Age and Marital Status, Tax Year 1997—Continued [All figures are estimates based on samples—money amounts are in thousands of dollars] | Exemptions—
continued | Taxable | income | Income tax be | fore credits | Total tax credits | | |--------------------------|---|--|---|--|-------------------
--| | Amount | Number of returns | Amount | Number of returns | Amount | Number of returns | Amount | | (101) | (102) | (103) | (104) | (105) | (106) | (107) | | 240,299,123 | 34,902,209 | 2,284,224,128 | 34,903,845 | 538,592,385 | 5,056,040 | 5,651,693 | | | | 2,353,894 | | 625,917 | | 15,781 | | | | | | | | 37,093 | | | | | | | | 716,061 | | | | | | | | 1,811,197 | | 67,140,739 | 9,616,851 | 701,929,067 | 9,617,604 | 168,834,330 | 1,038,865 | 1,501,254 | | 28,313,990 | 5,388,752 | 413,465,148 | 5,388,663 | 102,091,387 | 409,880 | 878,658 | | 15,775,881 | 3,362,121 | 271,996,573 | 3,361,160 | 68,044,195 | 462,929 | 691,649 | | 197,704,624 | 23,356,073 | 1,800,288,800 | 23,358,281 | 428,299,179 | 3,943,914 | 4,449,599 | | 1,403,741 | 192,239 | 6,576,762 | 192,239 | 1,180,610 | 34,894 | 23,217 | | 30,304,501 | 3,429,809 | 173,230,616 | 3,429,809 | 35,208,322 | 839,954 | 476,916 | | 76,044,327 | 7,437,124 | 511,996,896 | 7,437,478 | 118,002,431 | 1,678,208 | 1,480,634 | | 56,018,612 | 6,682,818 | 572,093,676 | 6,683,562 | 139,253,033 | 788,608 | 1,235,996 | | 22,840,956 | 3,675,675 | 338,326,386 | 3,676,786 | 84,539,523 | 316,659 | 738,435 | | 11,092,487 | 1,938,408 | 198,064,464 | 1,938,407 | 50,115,260 | 285,592 | 494,403 | | 3,652,614 | 953,619 | 45,061,796 | 953,619 | 11,344,057 | 53,461 | 143,770 | | * 56,098 | * 11,747 | * 180,349 | * 11,747 | * 32,393 | ** | ** | | 627,503 | 175,575 | 5,068,759 | 175,575 | 1,081,785 | ** 17,727 | ** 26,654 | | 1,481,248 | 331,807 | 12,776,443 | 331,807 | 3,036,921 | 10,845 | 26,445 | | 980,069 | 250,387 | 12,474,007 | 250,387 | 3,164,125 | 16,506 | 35,640 | | 379,946 | 133,262 | 8,798,050 | 133,262 | 2,355,162 | 3,958 | 24,276 | | 127,750 | 50,841 | 5,764,187 | 50,841 | 1,673,670 | 4,426 | 30,755 | | 1 | | | | | | | | 14,951,548 | 2,305,014 | 79,375,474 | 2,306,594 | 16,041,217 | 572,285 | 315,576 | | * 99,013 | * 12,372 | * 271,382 | * 12,372 | * 58,455 | ** | ** | | 2,193,149 | 310,053 | 6,860,638 | 310,053 | 1,177,071 | | ** 89,044 | | 6,301,621 | 892,589 | 28,034,617 | 894,168 | | 262,111 | 140,972 | | 4,730,735 | , | 32,111,026 | | 6,717,608 | 131,386 | 66,705 | | | | 9,002,666 | | 1,915,473 | 21,576 | 15,557 | | | 59,425 | 3,095,145 | 59,425 | 675,590 | 7,051 | 3,298 | | 23,990,337 | 8,287,503 | 359,498,058 | 8,285,351 | 82,907,932 | 486,380 | 742,748 | | | 314,662 | | 314,662 | | 21,378 | 27,740 | | 4,086,014 | 1,471,891 | 55,016,639 | 1,471,891 | 12,037,388 | 37,336 | 125,363 | | | | | | | | 163,146 | | | , , | | | | | 162,913 | | 3,771,377 | 1,347,037 | 57,338,046 | 1,345,837 | 13,281,229 | 67,688 | 100,391 | | | Amount (101) 240,299,123 * 16,093 2,256,619 37,211,168 89,584,632 67,140,739 28,313,990 15,775,881 197,704,624 1,403,741 30,304,501 76,044,327 56,018,612 22,840,956 11,092,487 3,652,614 * 56,098 627,503 1,481,248 980,069 379,946 127,750 14,951,548 * 99,013 2,193,149 6,301,621 4,730,735 1,321,712 305,318 23,990,337 713,860 4,086,014 5,757,436 5,411,324 | Amount Number of returns (101) (102) 240,299,123 34,902,209 * 16,093 53,264 2,256,619 477,756 37,211,168 5,387,328 89,584,632 10,616,137 67,140,739 9,616,851 28,313,990 5,388,752 15,775,881 3,362,121 197,704,624 23,356,073 1,403,741 192,239 30,304,501 3,429,809 76,044,327 7,437,124 56,018,612 6,682,818 22,840,956 3,675,675 11,092,487 1,938,408 3,652,614 953,619 * 56,098 * 11,747 627,503 175,575 1,481,248 331,807 980,069 250,387 379,946 133,262 127,750 50,841 * 99,013 * 12,372 2,193,149 310,053 6,301,621 892,589 4,730,735 797,798 1,321,712 232,778 305,318 59,425 23,990,337 8,287,503 713,860 314,662 4,086,014 1,471,891 5,757,436 1,954,617 5,411,324 1,885,849 | Amount Number of returns Amount (101) (102) (103) 240,299,123 34,902,209 2,284,224,128 * 16,093 53,264 2,353,894 2,256,619 477,756 15,268,510 37,211,168 5,387,328 240,176,652 89,584,632 10,616,137 639,034,284 67,140,739 9,616,851 701,929,067 28,313,990 5,388,752 413,465,148 15,775,881 3,362,121 271,996,573 197,704,624 23,356,073 1,800,288,800 1,403,741 192,239 6,576,762 30,304,501 3,429,809 173,230,616 76,044,327 7,437,124 511,996,896 56,018,612 6,682,818 572,093,676 22,840,956 3,675,675 338,326,386 111,092,487 1,938,408 198,064,464 3,652,614 953,619 45,061,796 * 56,098 * 11,747 * 180,349 627,503 175,575 5,068,759 1,481,248 331,807 12,776,443 980,069 250,387 12,474,007 379,946 133,262 8,798,050 127,750 50,841 5,764,187 * 99,013 * 12,372 * 271,382 2,193,149 310,053 6,860,638 6,301,621 892,589 28,034,617 4,730,735 797,798 32,111,026 1,321,712 232,778 9,002,666 305,318 59,425 3,095,145 23,990,337 8,287,503 359,488,058 713,860 314,662 10,593,911 4,086,014 1,471,891 55,016,639 5,757,436 1,954,617 86,226,328 5,411,324 1,885,849 85,250,358 | Amount Number of returns (101) (102) (103) (104) (104) (102) (103) (104) (104) (105) (105) (104) (104) (105) (105) (105) (104) (105) | Amount of returns | Amount Number of returns retur | Statistics of Income Bulletin | Spring 2011 Table 2a. Returns with Itemized Deductions: Sources of Income, Adjustments, Itemized Deductions, by Type, Exemptions, and Tax Items, by Age and Marital Status, Tax Year 1997—Continued [All figures are estimates based on samples—money amounts are in thousands of dollars] | Marital status
and age [1] | Income tax a | fter credits | Alternative m | inimum tax | Total income tax | | | |---|-------------------|--------------|-------------------|------------|-------------------|-------------|--| | | Number of returns | Amount | Number of returns | Amount | Number of returns | Amount | | | | (108) | (109) | (110) | (111) | (112) | (113) | | | All returns, total | 34,632,805 | 532,940,691 | 550,119 | 3,738,774 | 34,643,372 | 536,689,861 | | | Under 18 | 53,262 | 610,137 | 2,323 | 2,173 | 53,263 | 612,373 | | | 18 under 26 | 465,104 | 3,061,553 | 2,774 | 14,388 | 465,114 | 3,076,330 | | | 26 under 35 | 5,328,760 | 48,788,504 | 40,283 | 225,850 | 5,329,331 | 49,015,314 | | | 35 under 45 | 10,496,273 | 144,582,147 | 130,568 | 849,393 | 10,497,425 | 145,434,024 | | |
45 under 55 | 9,557,532 | 167,333,076 | 179,884 | 1,050,530 | 9,561,423 | 168,384,279 | | | 55 under 65 | 5,376,102 | 101,212,729 | 89,222 | 721,860 | 5,379,419 | 101,939,538 | | | 65 and over | 3,355,772 | 67,352,546 | 105,064 | 874,580 | 3,357,398 | 68,228,001 | | | Joint returns and returns of surviving spouses, total | 23,234,881 | 423,849,580 | 399,831 | 2,597,394 | 23,240,088 | 426,454,191 | | | Under 26 | 185,916 | 1,157,394 | * 393 | * 1,523 | 185,916 | 1,158,917 | | | 26 under 35 | 3,411,150 | 34,731,406 | 27,597 | 106,317 | 3,411,318 | 34,838,182 | | | 35 under 45 | 7,382,177 | 116,521,798 | 96,198 | 509,658 | 7,382,942 | 117,033,796 | | | 45 under 55 | 6,653,619 | 138,017,038 | 143,154 | 876,773 | 6,655,695 | 138,894,478 | | | 55 under 65 | 3,667,678 | 83,801,088 | 68,585 | 554,192 | 3,669,621 | 84,358,317 | | | 65 and over | 1,934,340 | 49,620,857 | 63,904 | 548,931 | 1,934,595 | 50,170,502 | | | Returns of married persons filing separately, total | 953,573 | 11,200,287 | 24,784 | 121,225 | 953,723 | 11,321,823 | | | Under 26 | * 11,747 | * 32,316 | 0 | 0 | * 11,747 | * 32,316 | | | 26 under 35 | 175,574 | 1,055,209 | 1,393 | 4,050 | 175,618 | 1,059,259 | | | 35 under 45 | 331,802 | 3,010,475 | 9,479 | 30,817 | 331,804 | 3,041,429 | | | 45 under 55 | 250,349 | 3,128,485 | 6,235 | 30,383 | 250,426 | 3,158,874 | | | 55 under 65 | 133,260 | 2,330,887 | 3,624 | 29,530 | 133,279 | 2,360,585 | | | 65 and over | 50,841 | 1,642,916 | 4,053 | 26,445 | 50,849 | 1,669,360 | | | Returns of heads of households, total | 2,175,153 | 15,725,641 | 34,281 | 303,863 | 2,176,621 | 16,029,504 | | | Under 26 | * 6,049 | * 56,616 | 0 | 0 | * 6,049 | * 56,616 | | | 26 under 35 | 271,391 | 1,089,865 | * 2,131 | * 3,231 | 271,391 | 1,093,095 | | | 35 under 45 | 839,670 | 5,356,048 | 10,794 | 230,911 | 839,670 | 5,586,959 | | | 45 under 55 | 768,239 | 6,650,903 | 14,464 | 41,428 | 768,597 | 6,692,331 | | | 55 under 65 | 231,579 | 1,899,917 | 4,703 | 19,330 | 232,690 | 1,919,246 | | | 65 and over | 58,225 | 672,292 | 2,191 | 8,963 | 58,225 | 681,256 | | | Single returns, total | 8,269,199 | 82,165,184 | 91,223 | 716,292 | 8,272,940 | 82,884,344 | | | Under 26 | 314,653 | 2,425,364 | 4,704 | 15,038 | 314,663 | 2,440,856 | | | 26 under 35 | 1,470,645 | 11,912,024 | 9,163 | 112,252 | 1,471,005 | 12,024,779 | | | 35 under 45 | 1,942,624 | 19,693,826 | 14,098 | 78,007 | 1,943,009 | 19,771,840 | | | 45 under 55 | 1,885,326 | 19,536,650 | 16,031 | 101,945 | 1,886,705 | 19,638,596 | | | 55 under 65 | 1,343,585 | 13,180,838 | 12,310 | 118,809 | 1,343,830 | 13,301,390 | | | 65 and over | 1,312,366 | 15,416,481 | 34,916 | 290,241 | 1,313,728 | 15,706,883 | | ^{*} Estimate should be used with caution because of the small number of sample returns on which it is based. NOTE: Detail may not add to totals because of rounding. ^{**} Data combined to avoid disclosure of information for specific taxpayers. ^[1] Age for joint returns was based on the primary taxpayer's age. Statistics of Income Bulletin | Spring 2011 Table 2b. Returns with Itemized Deductions: Sources of Income, Adjustments, Itemized Deductions by Type, Exemptions, and Tax Items, by Age and Marital Status, Tax Year 2007 [All figures are estimates based on samples—money amounts are in thousands of dollars] | Marital status
and age [1] | Number
of
returns [2] | of gross income | | Salaries and wages | | interest | Tax-exempt
interest | |---|-----------------------------|-----------------|-------------------|--------------------|-------------------|-------------|------------------------| | | | | Number of returns | Amount | Number of returns | Amount | Number of returns | | | (1) | (2) | (3) | (4) | (5) | (6) | (7) | | All returns, total | 50,544,470 | 6,187,835,911 | 43,324,327 | 3,845,624,561 | 34,974,994 | 192,155,644 | 4,400,511 | | Under 18 | 56,604 | 3,157,726 | 7,721 | 102,741 | 43,577 | 322,457 | 13,406 | | 18 under 26 | 1,059,904 | 53,440,438 | 1,016,339 | 45,270,330 | 360,742 | 704,598 | 25,692 | | 26 under 35 | 6,715,093 | 546,729,964 | 6,541,673 | 484,980,588 | 3,524,652 | 4,754,930 | 167,275 | | 35 under 45 | 12,098,501 | 1,425,971,299 | 11,599,507 | 1,095,787,788 | 7,415,583 | 25,417,186 | 486,168 | | 45 under 55 | 13,382,769 | 1,808,901,832 | 12,649,575 | 1,281,280,516 | 9,482,045 | 38,546,078 | 910,730 | | 55 under 65 | 10,005,999 | 1,379,987,783 | 8,691,190 | 773,551,983 | 7,791,162 | 47,389,833 | 1,092,421 | | 65 and over | 7,225,599 | 969,646,868 | 2,818,322 | 164,650,615 | 6,357,235 | 75,020,563 | 1,704,818 | | Joint returns and returns of surviving spouses, total | 29,622,775 | 4,622,745,899 | 26,571,001 | 2,885,210,290 | 22,633,709 | 134,486,707 | 2,864,478 | | Under 26 | 217,666 | 15,085,430 | 214,299 | 13,917,359 | 101,940 | 51,413 | 1,717 | | 26 under 35 | 3,427,451 | 346,933,768 | 3,368,661 | 307,292,510 | 2,141,107 | 2,746,841 | 97,089 | | 35 under 45 | 7,566,854 | 1,091,167,652 | 7,331,996 | 832,245,775 | 5,266,857 | 20,461,674 | 371,930 | | 45 under 55 | 8,376,045 | 1,417,538,831 | 8,076,098 | 993,373,478 | 6,506,683 | 29,657,222 | 663,788 | | 55 under 65 | 6,225,716 | 1,075,418,966 | 5,606,892 | 604,376,302 | 5,187,639 | 34,829,946 | 807,945 | | 65 and over | 3,809,043 | 676,601,252 | 1,973,056 | 134,004,866 | 3,429,484 | 46,739,611 | 922,007 | | Returns of married persons | | , , | , | | , , | | | | filing separately, total | 1,185,837 | 136,854,153 | 999,240 | 61,729,724 | 602,208 | 6,632,810 | 75,100 | | Under 26 | 18,606 | 634,597 | 17,908 | 573,699 | 5,059 | 3,625 | * 51 | | 26 under 35 | 160,162 | 9,582,593 | 152,617 | 7,855,799 | 54,572 | 120,056 | 3,974 | | 35 under 45 | 315,725 | 34,347,603 | 297,882 | 18,254,798 | 131,235 | 938,367 | 9,059 | | 45 under 55 | 312,096 | 34,278,780 | 281,847 | 19,369,127 | 160,605 | 1,644,944 | 16,701 | | 55 under 65 | 254,868 | 31,423,136 | 208,008 | 12,260,309 | 153,403 | 1,656,186 | 17,746 | | 65 and over | 124,380 | 26,587,445 | 40,979 | 3,415,993 | 97,333 | 2,269,633 | 27,568 | | Returns of heads of households, total | 4,645,274 | 297,363,213 | 4,321,389 | 235,265,969 | 2,111,815 | 4,285,991 | 123,968 | | Under 26 | 94,968 | 3,624,873 | 92,050 | 3,340,804 | 11,543 | 4,957 | * 661 | | 26 under 35 | 685,812 | 32,056,819 | 663,501 | 30,569,690 | 178,181 | 81,733 | 4,426 | | 35 under 45 | 1,651,989 | 96,374,443 | 1,559,984 | 83,222,696 | 658,341 | 688,413 | 20,988 | | 45 under 55 | 1,564,738 | 114,173,369 | 1,460,107 | 88,327,066 | 862,254 | 2,100,346 | 67,300 | | 55 under 65 | 539,528 | 42,422,357 | 478,975 | 27,217,971 | 323,040 | 983,692 | 24,476 | | 65 and over | 108,239 | 8,711,352 | 66,773 | 2,587,741 | 78,457 | 426,850 | 6,117 | | Single returns, total | 15,090,583 | 1,130,872,647 | 11,432,697 | 663,418,578 | 9,627,262 | 46,750,135 | 1,336,965 | | Under 26 | 785,269 | 37,253,265 | 699,802 | 27,541,210 | 285,777 | 967,059 | 36,669 | | 26 under 35 | 2,441,668 | 158,156,784 | 2,356,895 | 139,262,588 | 1,150,792 | 1,806,300 | 61,785 | | 35 under 45 | 2,563,933 | 204,081,601 | 2,409,646 | 162,064,518 | 1,359,150 | 3,328,733 | 84,192 | | 45 under 55 | 3,129,889 | 242,910,852 | 2,831,523 | 180,210,845 | 1,952,503 | 5,143,565 | 162,941 | | 55 under 65 | 2,985,888 | 230,723,325 | 2,397,316 | 129,697,401 | 2,127,079 | 9,920,009 | 242,254 | | 65 and over | 3,183,937 | 257,746,819 | 737,514 | 24,642,015 | 2,751,961 | 25,584,469 | 749,126 | Statistics of Income Bulletin | Spring 2011 Table 2b. Returns with Itemized Deductions: Sources of Income, Adjustments, Itemized Deductions by Type, Exemptions, and Tax Items, by Age and Marital Status, Tax Year 2007—Continued [All figures are estimates based on samples—money amounts are in thousands of dollars] | Marital status
and age [1] | Tax-exempt
interest—
continued | Ordinary d | ividends | Qualified div | vidends | State income tax refunds | | |---|--------------------------------------|-------------------|-------------|-------------------|-------------|--------------------------|------------| | | Amount | Number of returns | Amount | Number of returns | Amount | Number of returns | Amount | | | (8) | (9) | (10) | (11) | (12) | (13) | (14) | | All returns, total | 68,991,965 | 18,924,081 | 197,168,726 | 16,315,747 | 133,069,706 | 21,522,095 | 25,655,500 | | Under 18 | 140,890 | 51,367 | 516,729 | 47,400 | 311,571 | 8,238 | 14,304 | | 18 under 26 | 136,338 | 122,792 | 903,734 | 112,032 | 564,858 | 233,939 | 164,792 | | 26 under 35 | 803,843 | 1,346,455 | 4,111,643 | 1,125,562 | 2,663,844 | 2,870,586 | 2,416,349 | | 35 under 45 | 4,244,828 | 3,431,538 | 17,803,055 | 2,931,073 | 10,886,585 | 5,695,619 | 6,367,779 | | 45 under 55 | 11,724,167 | 4,910,064 | 39,374,339 | 4,144,486 | 25,757,237 | 6,493,931 | 7,851,039 | | 55 under 65 | 16,612,848 | 4,467,913 | 47,357,871 | 3,858,020 | 31,135,966 | 4,353,875 | 5,677,768 | | 65 and over | 35,329,052 | 4,593,952 | 87,101,354 | 4,097,174 | 61,749,644 | 1,865,907 | 3,163,469 | | Joint returns and returns | | | | | | | | | of surviving spouses, total | 46,935,833 | 12,638,802 | 134,743,657 | 10,910,949 | 91,228,609 | 13,574,762 | 18,549,778 | | Under 26 | 12,465 | 29,260 | 57,794 | 27,252 | 39,190 | 61,954 | 47,186 | | 26 under 35 | 450,947 | 812,225 | 2,149,523 | 672,237 | 1,385,317 | 1,621,525 | 1,510,501 | | 35 under 45 | 3,235,864 | 2,606,021 | 14,052,030 | 2,233,895 | 8,614,833 | 3,763,844 | 4,712,918 | | 45 under 55 | 8,988,684 | 3,572,716 | 30,017,543 | 3,046,970 | 19,673,683 | 4,207,725 | 5,796,647 | | 55 under 65 | 12,912,482 | 3,110,377 | 35,669,377 | 2,703,123 | 23,726,484 | 2,789,323 | 4,217,767 | | 65 and over | 21,335,391 | 2,508,202 | 52,797,390 | 2,227,472 | 37,789,102 | 1,130,391 | 2,264,760 | | Returns of married persons filing separately, total | 2,345,226 | 300,189 | 6,338,364 | 244,373 | 4,329,052 | 446,178 | 536,772 | | Under 26 | * 169 | * 1,056 | * 1,440 | * 1,053 | * 919 | * 1,044 | * 195
| | 26 under 35 | 23,350 | 17,232 | 162,425 | 16,387 | 116,257 | 50,856 | 33,259 | | 35 under 45 | 237,232 | 47,025 | 695,504 | 38,507 | 409,674 | 128,342 | 128,740 | | 45 under 55 | 459,882 | 94,367 | 1,620,925 | 72,025 | 1,135,414 | 138,043 | 152,512 | | 55 under 65 | 579,731 | 78,686 | 1,369,534 | 65,065 | 842,398 | 90,740 | 122,130 | | 65 and over | 1,044,862 | 61,823 | 2,488,536 | 51,335 | 1,824,391 | 37,152 | 99,935 | | Returns of heads of households, total | 1,374,321 | 724,527 | 4,191,209 | 593,952 | 2,700,700 | 1,940,215 | 1,792,480 | | Under 26 | * 3,159 | * 1,304 | * 10,637 | * 1,302 | * 4,491 | 18,222 | 11,693 | | 26 under 35 | 13,090 | 34,821 | 43,253 | 22,309 | 17,691 | 233,376 | 192,514 | | 35 under 45 | 153,017 | 197,051 | 593,910 | 159,085 | 371,864 | 688,337 | 609,669 | | 45 under 55 | 726,146 | 328,859 | 1,903,996 | 270,947 | 1,255,347 | 720,685 | 694,878 | | 55 under 65 | 338,599 | 131,489 | 1,107,159 | 113,379 | 645,690 | 239,775 | 244,831 | | 65 and over | 140,310 | 31,002 | 532,254 | 26,930 | 405,617 | 39,821 | 38,895 | | Single returns, total | 18,336,585 | 5,260,563 | 51,895,496 | 4,566,473 | 34,811,345 | 5,560,941 | 4,776,469 | | Under 26 | 261,435 | 142,539 | 1,350,592 | 129,825 | 831,829 | 160,957 | 120,022 | | 26 under 35 | 316,457 | 482,177 | 1,756,441 | 414,629 | 1,144,579 | 964,829 | 680,075 | | 35 under 45 | 618,714 | 581,441 | 2,461,610 | 499,586 | 1,490,215 | 1,115,096 | 916,452 | | 45 under 55 | 1,549,455 | 914,121 | 5,831,876 | 754,543 | 3,692,794 | 1,427,479 | 1,207,002 | | 55 under 65 | 2,782,035 | 1,147,360 | 9,211,801 | 976,454 | 5,921,394 | 1,234,037 | 1,093,040 | | 65 and over | 12,808,489 | 1,992,925 | 31,283,175 | 1,791,436 | 21,730,534 | 658,543 | 759,879 | Statistics of Income Bulletin | Spring 2011 Table 2b. Returns with Itemized Deductions: Sources of Income, Adjustments, Itemized Deductions by Type, Exemptions, and Tax Items, by Age and Marital Status, Tax Year 2007—Continued [All figures are estimates based on samples—money amounts are in thousands of dollars] | Marital status
and age [1] | Alimony r | Alimony received | | profession
less loss | Sales of cap
net gain I | Sales of property
other than capital
assets, net gain
less loss | | |---|-------------------|------------------|-------------------|-------------------------|----------------------------|--|----------------------| | | Number of returns | Amount | Number of returns | Amount | Number of returns | Amount | Number
of returns | | | (15) | (16) | (17) | (18) | (19) | (20) | (21) | | All returns, total | 259,780 | 6,758,766 | 10,676,395 | 202,530,896 | 16,383,152 | 810,594,234 | 1,118,798 | | Under 18 | 0 | 0 | * 340 | * 17,897 | 48,022 | 1,703,589 | 1,770 | | 18 under 26 | 0 | 0 | 116,038 | 1,021,543 | 115,464 | 3,095,008 | 7,714 | | 26 under 35 | * 4,230 | * 46,316 | 1,241,541 | 14,058,001 | 1,209,470 | 20,717,126 | 70,477 | | 35 under 45 | 44,763 | 1,026,336 | 2,696,918 | 43,646,474 | 3,009,664 | 130,565,918 | 221,570 | | 45 under 55 | 99,393 | 2,500,449 | 3,103,868 | 68,470,517 | 4,176,081 | 200,727,020 | 294,642 | | 55 under 65 | 87,297 | 2,467,015 | 2,383,175 | 54,463,117 | 3,854,794 | 202,476,212 | 281,535 | | 65 and over | 24,096 | 718,651 | 1,134,516 | 20,853,346 | 3,969,657 | 251,309,361 | 241,090 | | Joint returns and returns of surviving spouses, total | 17,372 | 165,947 | 7,802,967 | 157,421,821 | 10,948,773 | 614,407,219 | 851,906 | | Under 26 | 0 | 0 | 45,271 | 374,138 | 23,670 | 213,364 | 466 | | 26 under 35 | * 999 | * 16 | 825,849 | 9,849,552 | 729,166 | 12,381,327 | 48,696 | | 35 under 45 | 5,437 | 51,746 | 2,005,326 | 33,626,346 | 2,260,033 | 101,488,288 | 181,636 | | 45 under 55 | 5,711 | 47,629 | 2,320,970 | 53,728,352 | 3,053,551 | 162,507,300 | 237,645 | | 55 under 65 | 4,371 | 57,317 | 1,766,806 | 43,468,445 | 2,698,474 | 158,719,401 | 213,793 | | 65 and over | * 854 | * 9,241 | 838,744 | 16,374,988 | 2,183,879 | 179,097,538 | 169,670 | | Returns of married persons | | | | | | | | | filing separately, total | 3,218 | 158,120 | 183,560 | 3,799,202 | 252,317 | 35,431,937 | 14,975 | | Under 26 | 0 | 0 | * 1,316 | * 27,410 | * 1,056 | * 31,633 | * 11 | | 26 under 35 | 0 | 0 | 21,465 | 179,090 | 19,211 | 643,931 | 2,016 | | 35 under 45 | * 49 | * 5,105 | 46,847 | 884,438 | 37,038 | 8,481,414 | 3,257 | | 45 under 55 | * 1,281 | * 17,364 | 47,622 | 1,189,232 | 72,574 | 6,838,899 | 3,958 | | 55 under 65 | * 1,888 | * 135,652 | 40,889 | 1,113,248 | 67,743 | 9,132,472 | 2,981 | | 65 and over | 0 | 0 | 25,421 | 405,784 | 54,696 | 10,303,588 | 2,752 | | Returns of heads of households, total | 108,316 | 2,717,196 | 690,030 | 8,493,837 | 627,893 | 17,879,802 | 30,156 | | Under 26 | 0 | 0 | 4,618 | 16,737 | * 1,947 | * 4,560 | * 648 | | 26 under 35 | * 2,596 | * 42,584 | 93,530 | 371,771 | 33,860 | 150,315 | 997 | | 35 under 45 | 30,526 | 653,362 | 240,307 | 2,698,158 | 185,468 | 3,229,052 | 8,110 | | 45 under 55 | 59,449 | 1,633,197 | 233,665 | 3,925,638 | 273,092 | 8,760,036 | 12,063 | | 55 under 65 | 14,457 | 374,537 | 103,592 | 1,308,757 | 110,485 | 4,711,123 | 5,569 | | 65 and over | * 1,287 | * 13,517 | 14,318 | 172,777 | 23,041 | 1,024,716 | 2,770 | | Single returns, total | 130,873 | 3,717,502 | 1,999,839 | 32,816,036 | 4,554,168 | 142,875,276 | 221,761 | | Under 26 | 0 | 0 | 65,173 | 621,155 | 136,813 | 4,549,038 | 8,358 | | 26 under 35 | 635 | 3,716 | 300,697 | 3,657,588 | 427,233 | 7,541,553 | 18,769 | | 35 under 45 | 8,751 | 316,124 | 404,438 | 6,437,533 | 527,125 | 17,367,164 | 28,567 | | 45 under 55 | 32,953 | 802,259 | 501,611 | 9,627,295 | 776,864 | 22,620,785 | 40,977 | | 55 under 65 | 66,580 | 1,899,509 | 471,887 | 8,572,667 | 978,093 | 29,913,216 | 59,193 | | 65 and over | 21,955 | 695,893 | 256,033 | 3,899,797 | 1,708,041 | 60,883,520 | 65,897 | Statistics of Income Bulletin | Spring 2011 Table 2b. Returns with Itemized Deductions: Sources of Income, Adjustments, Itemized Deductions by Type, Exemptions, and Tax Items, by Age and Marital Status, Tax Year 2007—Continued [All figures are estimates based on samples—money amounts are in thousands of dollars] | Marital status
and age [1] | Sales of property
other than capital
assets, net gain
less loss—
continued | | | Taxable pensions and annuities | | Rent and royalty
net income | | |---------------------------------------|--|-------------------|------------|--------------------------------|-----------------|--------------------------------|------------| | | Amount | Number of returns | Amount | Number of returns | Amount | Number of returns | Amount | | | (22) | (23) | (24) | (25) | (26) | (27) | (28) | | All returns, total | 5,445,080 | 5,313,694 | 98,945,030 | 11,662,054 | 277,536,214 | 3,602,505 | 64,027,958 | | Under 18 | -74 | 0 | 0 | * 1,642 | * 19,599 | 2,572 | 2,589 | | 18 under 26 | 45,971 | 7,814 | 68,993 | 34,616 | 115,892 | 8,106 | 90,674 | | 26 under 35 | -142,115 | 157,315 | 1,085,684 | 432,089 | 2,796,059 | 129,490 | 947,896 | | 35 under 45 | 1,324,004 | 387,402 | 4,754,466 | 1,035,037 | 11,300,148 | 477,091 | 4,936,384 | | 45 under 55 | 1,374,151 | 613,560 | 9,046,639 | 1,602,984 | 24,881,031 | 909,497 | 12,952,039 | | 55 under 65 | 1,454,856 | 1,080,767 | 24,948,894 | 3,515,495 | 99,065,858 | 999,220 | 18,683,106 | | 65 and over | 1,388,287 | 3,066,835 | 59,040,353 | 5,040,191 | 139,357,629 | 1,076,529 | 26,415,271 | | Joint returns and returns | 1,300,207 | 3,000,033 | 39,040,333 | 3,040,191 | 139,337,029 | 1,070,329 | 20,413,271 | | of surviving spouses, total | 4,508,285 | 3,340,267 | 70,862,977 | 7,189,701 | 187,089,896 | 2,526,490 | 46,297,390 | | Under 26 | 13,422 | * 1,954 | * 37,623 | 11,222 | 26,020 | 3,309 | 42,831 | | 26 under 35 | -87,049 | 101,258 | 691,528 | 273,858 | 1,793,606 | 82,525 | 654,357 | | 35 under 45 | 1,148,585 | 265,971 | 3,306,690 | 732,288 | 7,961,409 | 365,356 | 3,681,543 | | 45 under 55 | 1,238,159 | 431,263 | 6,145,669 | 1,114,192 | 18,167,584 | 698,204 | 10,067,452 | | 55 under 65 | 1,094,827 | 753,815 | 18,944,040 | 2,353,569 | 71,852,609 | 728,956 | 14,389,929 | | 65 and over | 1,100,340 | 1,786,007 | 41,737,426 | 2,704,572 | 87,288,668 | 648,140 | 17,461,278 | | Returns of married persons | 1,100,010 | 1,700,007 | 11,707,120 | 2,704,072 | 07,200,000 | 010,110 | 17,101,270 | | filing separately, total | 251,715 | 76,113 | 1,215,462 | 197,979 | 4,599,529 | 59,054 | 1,501,696 | | Under 26 | * [3] | 0 | 0 | 0 | 0 | * 11 | * 41 | | 26 under 35 | 4,213 | * 2,002 | * 3,775 | 6,625 | 44,200 | 803 | 7,136 | | 35 under 45 | 104,044 | 6,901 | 35,188 | 23,501 | 170,020 | 8,246 | 103,051 | | 45 under 55 | -28,430 | 12,373 | 196,549 | 26,056 | 403,892 | 11,264 | 317,780 | | 55 under 65 | 146,044 | 20,773 | 426,092 | 67,945 | 1,892,397 | 17,335 | 482,522 | | 65 and over | 25,844 | 34,063 | 553,859 | 73,853 | 2,089,020 | 21,395 | 591,166 | | Returns of heads of households, total | 97,401 | 173,259 | 2,751,061 | 569,807 | 9,738,508 | 129,436 | 1,620,466 | | Under 26 | * -2,343 | * 1,998 | * 1,214 | * 1,934 | * 18,627 | * 660 | * 8,170 | | 26 under 35 | -6,026 | 10,794 | 51,844 | 43,205 | 264,797 | 6,121 | 28,218 | | 35 under 45 | 1,591 | 39,498 | 501,691 | 133,251 | 1,446,827 | 32,957 | 332,418 | | 45 under 55 | 53,904 | 58,259 | 942,104 | 180,612 | 2,414,037 | 50,102 | 597,612 | | 55 under 65 | 17,366 | 37,594 | 805,549 | 147,457 | 3,749,878 | 30,288 | 472,555 | | 65 and over | 32,908 | 25,117 | 448,659 | 63,346 | 1,844,342 | 9,308 | 181,493 | | Single returns, total | 587,679 | 1,724,054 | 24,115,529 | 3,704,566 | 76,108,281 | 887,525 | 14,608,406 | | Under 26 | 34,818 | 3,863 | 30,156 | 23,102 | 90,844 | 6,698 | 42,220 | | 26 under 35 | -53,253 | * 43,262 | * 338,537 | 108,401 | 693,455 | 40,041 | 258,185 | | 35 under 45 | 69,783 | 75,032
| 910,896 | 145,997 | 1,721,892 | 70,532 | 819,372 | | 45 under 55 | 110,518 | 111,665 | 1,762,318 | 282,124 | 3,895,518 | 149,927 | 1,969,195 | | 55 under 65 | 196,619 | 268,585 | 4,773,214 | 946,524 | 21,570,974 | 222,641 | 3,338,100 | | | .55,570 | _00,000 | .,, | 3.0,021 | , 5 . 5 , 5 . 1 | , | 2,000,700 | Statistics of Income Bulletin | Spring 2011 Table 2b. Returns with Itemized Deductions: Sources of Income, Adjustments, Itemized Deductions by Type, Exemptions, and Tax Items, by Age and Marital Status, Tax Year 2007—Continued [All figures are estimates based on samples—money amounts are in thousands of dollars] | Marital status
and age [1] | Rent and royalty net loss | | Farm rental net income less loss | | Partnership and
net income | Estate and trust net income less loss | | |---|---------------------------|------------|----------------------------------|------------|-------------------------------|---------------------------------------|-------------------| | | Number of returns | Amount | Number of returns | Amount | Number of returns | Amount | Number of returns | | | (29) | (30) | (31) | (32) | (33) | (34) | (35) | | All returns, total | 3,792,153 | 46,443,196 | 268,628 | 2,000,477 | 5,797,114 | 435,188,895 | 406,638 | | Under 18 | * 660 | * 9,281 | 0 | 0 | 9,538 | 327,259 | 3,488 | | 18 under 26 | 20,061 | 210,722 | ** | ** | 37,193 | 1,635,588 | 9,200 | | 26 under 35 | 320,818 | 3,689,681 | ** | ** | 426,437 | 16,486,964 | 15,217 | | 35 under 45 | 801,918 | 9,818,725 | 14,894 | 21,292 | 1,352,233 | 98,144,433 | 35,982 | | 45 under 55 | 1,093,020 | 13,648,347 | 50,194 | 196,955 | 1,661,872 | 147,794,913 | 70,301 | | 55 under 65 | 913,444 | 11,403,210 | ** 60,172 | ** 283,643 | 1,331,587 | 110,841,900 | 110,101 | | 65 and over | 642,231 | 7,663,229 | 143,368 | 1,498,587 | 978,253 | 59,957,839 | 162,349 | | Joint returns and returns of surviving spouses, total | 2,571,941 | 32,507,294 | 175,834 | 1,262,137 | 4,473,031 | 361,801,278 | 223,548 | | Under 26 | 6,551 | 88,947 | 0 | 0 | 9,004 | 451,042 | * 1,329 | | 26 under 35 | 186,269 | 2,127,734 | 2,857 | 4,709 | 310,189 | 11,942,211 | 8,570 | | 35 under 45 | 549,662 | 6,720,980 | 10,495 | 19,930 | 1,099,400 | 81,222,450 | 25,325 | | 45 under 55 | 763,031 | 9,701,133 | 40,115 | 149,602 | 1,331,560 | 127,659,808 | 50,714 | | 55 under 65 | 641,227 | 8,314,066 | 41,708 | 195,213 | 1,039,115 | 94,585,882 | 75,590 | | 65 and over | 425,201 | 5,554,435 | 80,658 | 892,682 | 683,764 | 45,939,885 | 62,020 | | Returns of married persons | | | | | | | | | filing separately, total | 41,517 | 598,017 | 1,890 | 39,876 | 103,354 | 13,571,082 | 7,892 | | Under 26 | 0 | 0 | 0 | 0 | * 55 | * 10,769 | * 3 | | 26 under 35 | 2,400 | 10,119 | 0 | 0 | 7,561 | 470,200 | 382 | | 35 under 45 | 6,736 | 62,775 | 0 | 0 | 27,013 | 4,394,564 | 603 | | 45 under 55 | 10,367 | 183,777 | * 22 | * 805 | 24,885 | 2,743,771 | 2,656 | | 55 under 65 | 13,174 | 135,207 | 122 | 1,210 | 23,919 | 2,903,183 | 1,610 | | 65 and over | 8,840 | 206,139 | 1,746 | 37,861 | 19,922 | 3,048,596 | 2,639 | | Returns of heads of households, total | 266,368 | 3,123,131 | 4,810 | 18,323 | 212,944 | 10,926,657 | 13,432 | | Under 26 | * 644 | * 1,631 | ** | ** | * 1,287 | * 7,245 | * 658 | | 26 under 35 | 26,299 | 258,062 | ** | ** | 13,152 | 381,948 | 0 | | 35 under 45 | 78,086 | 936,609 | * 1,009 | * 3,434 | 68,144 | 3,338,938 | 2,239 | | 45 under 55 | 102,420 | 1,197,250 | 2,606 | 12,718 | 89,499 | 4,626,544 | 6,108 | | 55 under 65 | 46,677 | 623,154 | ** 14 | ** -1,449 | 35,057 | 2,098,981 | 3,909 | | 65 and over | 12,242 | 106,425 | * 1,182 | * 3,620 | 5,804 | 473,001 | 519 | | Single returns, total | 912,326 | 10,214,754 | 86,094 | 680,140 | 1,007,784 | 48,889,879 | 161,765 | | Under 26 | 13,527 | 129,425 | ** | ** | 36,385 | 1,493,792 | 10,699 | | 26 under 35 | 105,849 | 1,293,766 | ** | ** | 95,535 | 3,692,605 | 6,264 | | 35 under 45 | 167,434 | 2,098,361 | * 3,390 | * -2,072 | 157,676 | 9,188,481 | 7,816 | | 45 under 55 | 217,202 | 2,566,188 | 7,450 | 33,829 | 215,928 | 12,764,790 | 10,823 | | 55 under 65 | 212,366 | 2,330,783 | ** 15,470 | ** 83,959 | 233,497 | 11,253,854 | 28,992 | | 65 and over | 195,949 | 1,796,230 | 59,783 | 564,424 | 268,763 | 10,496,357 | 97,172 | **Statistics of Income Bulletin** | **Spring 2011** Table 2b. Returns with Itemized Deductions: Sources of Income, Adjustments, Itemized Deductions by Type, Exemptions, and Tax Items, by Age and Marital Status, Tax Year 2007—Continued [All figures are estimates based on samples—money amounts are in thousands of dollars] | Marital status
and age [1] | Estate and trust net income less loss—continued | Farm net income
less loss | | Unemployment compensation | | Taxable Social
Security benefits | | |---|---|------------------------------|------------|---------------------------|------------|-------------------------------------|------------| | | Amount | Number of returns | Amount | Number of returns | Amount | Number of returns | Amount | | | (36) | (37) | (38) | (39) | (40) | (41) | (42) | | All returns, total | 16,537,793 | 783,430 | -7,964,876 | 2,656,205 | 11,617,594 | 7,541,145 | 98,481,692 | | Under 18 | 102,666 | ** | ** | 0 | 0 | 3,866 | 39,772 | | 18 under 26 | 282,706 | ** 3,017 | ** -4,707 | 57,281 | 194,945 | * 2,325 | * 5,217 | | 26 under 35 | 795,302 | 53,373 | -321,029 | 408,235 | 1,661,240 | 13,952 | 85,338 | | 35 under 45 | 2,957,540 | 139,749 | -1,168,141 | 734,157 | 3,185,093 | 91,312 | 814,825 | | 45 under 55 | 2,263,728 | 222,504 | -2,263,069 | 817,097 | 3,560,330 | 317,734 | 3,285,852 | | 55 under 65 | 3,322,959 | 197,726 | -2,435,031 | 509,973 | 2,397,068 | 1,383,611 | 14,017,402 | | 65 and over | 6,812,893 | 167,061 | -1,772,900 | 129,463 | 618,920 | 5,728,345 | 80,233,287 | | Joint returns and returns of surviving spouses, total | 8,225,423 | 643,728 | -6,707,260 | 1,743,795 | 7,588,575 | 4,700,576 | 70,624,443 | | Under 26 | * 1,933 | 1,012 | -3,889 | 20,357 | 59,347 | * 634 | * 1,952 | | 26 under 35 | 327,252 | 44,631 | -229,694 | 241,210 | 1,027,834 | 11,005 | 65,782 | | 35 under 45 | 1,643,496 | 118,245 | -1,066,184 | 493,675 | 2,158,671 | 73,747 | 697,251 | | 45 under 55 | 1,593,083 | 190,268 | -1,894,522 | 548,170 | 2,306,199 | 266,786 | 2,894,220 | | 55 under 65 | 2,047,853 | 163,238 | -2,125,151 | 347,197 | 1,613,870 | 1,076,454 | 11,622,400 | | 65 and over | 2,611,806 | 126,335 | -1,387,820 | 93,185 | 422,655 | 3,271,949 | 55,342,837 | | Returns of married persons | 2,011,000 | 120,333 | 1,007,020 | 33,103 | 422,000 | 3,211,343 | 33,342,007 | | filing separately, total | 926,059 | 10,059 | -59,420 | 47,125 | 206,491 | 130,257 | 1,446,080 | | Under 26 | * 12,749 | 0 | 0 | 0 | 0 | 0 | 0 | | 26 under 35 | 63,101 | * 1,667 | * -10,225 | 6,849 | 24,899 | 0 | 0 | | 35 under 45 | 416,729 | * 69 | * 5,155 | 17,112 | 75,781 | * 1,653 | * 13,085 | | 45 under 55 | 94,316 | 1,631 | -16,278 | 9,709 | 57,547 | 4,590 | 62,542 | | 55 under 65 | 103,472 | 2,650 | -52,457 | 10,902 | 35,618 | 18,853 | 174,859 | | 65 and over | 235,692 | 4,043 | 14,384 | * 2,553 | * 12,647 | 105,162 | 1,195,595 | | Returns of heads | | | | | | | | | of households, total | 595,846 | 17,670 | -171,849 | 239,702 | 1,014,078 | 138,140 | 1,280,319 | | Under 26 | * 74,121 | 0 | 0 | * 2,996 | * 15,138 | * 1,642 | * 2,864 | | 26 under 35 | 0 | 9 | -5 | 49,425 | 188,734 | * 1,269 | * 4,266 | | 35 under 45 | 20,474 | 4,655 | -50,729 | 85,315 | 361,305 | 10,695 | 79,864 | | 45 under 55 | 268,734 | 6,562 | -57,266 | 79,099 | 349,283 | 21,365 | 147,221 | | 55 under 65 | 123,586 | 5,311 | -35,434 | 19,956 | 68,033 | 27,215 | 231,725 | | 65 and over | 108,929 | 1,134 | -28,415 | * 2,911 | * 31,586 | 75,953 | 814,378 | | Single returns, total | 6,790,466 | 111,973 | -1,026,347 | 625,584 | 2,808,450 | 2,572,171 | 25,130,849 | | Under 26 | 296,568 | 2,005 | -817 | 33,927 | 120,460 | 3,915 | 40,172 | | 26 under 35 | 404,949 | * 7,067 | * -81,105 | 110,750 | 419,774 | * 1,678 | * 15,290 | | 35 under 45 | 876,840 | 16,781 | -56,383 | 138,055 | 589,336 | * 5,217 | * 24,625 | | 45 under 55 | 307,594 | 24,043 | -295,003 | 180,119 | 847,301 | 24,992 | 181,869 | | 55 under 65 | 1,048,048 | 26,527 | -221,989 | 131,917 | 679,548 | 261,088 | 1,988,417 | | 65 and over Footnotes at end of table. | 3,856,467 | 35,549 | -371,049 | 30,814 | 152,032 | 2,275,281 | 22,880,477 | Statistics of Income Bulletin | Spring 2011 Table 2b. Returns with Itemized Deductions: Sources of Income, Adjustments, Itemized Deductions by Type, Exemptions, and Tax Items, by Age and Marital Status, Tax Year 2007—Continued [All figures are estimates based on samples—money amounts are in thousands of dollars] | | | | | | | | Total itemized deductions | |---|---------------------------------|------------|------------------------|------------|-----------------------------|------------|---------------------------| | Marital status
and age [1] | Foreign-earned income exclusion | | Other income less loss | | Total statutory adjustments | | Total in taxable income | | | Number of returns | Amount | Number of returns | Amount | Number of returns | Amount | | | | (43) | (44) | (45) | (46) | (47) | (48) | (49) | | All returns, total | 77,701 | 5,172,655 | 3,789,276 | 27,628,453 | 17,666,849 | 89,395,905 | 1,333,036,542 | | Under 18 | 0 | 0 | 1,955 | 8,232 | 796 | 10,572 | 598,466 | | 18 under 26 | * 1,261 | * 46,382 | 34,222 | 547,587 | 322,042 | 553,268 | 14,988,701 | | 26 under 35 | 7,781 | 534,704 | 339,885 | 1,804,935 | 2,757,770 | 6,120,629 | 138,332,508 | | 35 under 45 | 27,714 | 1,862,611 | 794,923 | 5,736,411 | 4,352,891 | 17,564,171 | 315,019,404 | | 45 under 55 | 26,153 | 1,745,675 | 1,037,263 | 6,954,056 | 5,150,931 | 30,557,197 | 364,740,954 | | 55 under 65 | 10,712 | 810,461 |
884,252 | 6,046,546 | 3,668,694 | 25,549,987 | 275,719,708 | | 65 and over | 4,080 | 172,821 | 696,776 | 6,530,686 | 1,413,726 | 9,040,081 | 223,636,800 | | Joint returns and returns | | | | | | | | | of surviving spouses, total | 52,254 | 3,654,910 | 2,687,137 | 19,904,554 | 12,596,840 | 68,153,622 | 929,523,790 | | Under 26 | ** | ** | 8,901 | 33,006 | 102,162 | 155,150 | 4,135,87 | | 26 under 35 | ** 4,459 | ** 333,380 | 212,967 | 1,229,470 | 1,789,458 | 4,296,395 | 84,816,52 | | 35 under 45 | 19,518 | 1,289,350 | 606,919 | 4,090,204 | 3,220,456 | 13,564,022 | 228,767,73 | | 45 under 55 | 16,746 | 1,209,524 | 774,653 | 5,108,149 | 3,798,112 | 23,500,332 | 267,290,668 | | 55 under 65 | 8,465 | 671,175 | 635,050 | 4,762,142 | 2,656,937 | 19,486,338 | 202,813,970 | | 65 and over | 3,065 | 151,481 | 448,646 | 4,681,581 | 1,029,714 | 7,151,384 | 141,699,02 | | Returns of married persons filing separately, total | 4,065 | 269,983 | 62,269 | 709,382 | 229,038 | 1,466,185 | 27,013,079 | | Under 26 | ** | ** | ** | ** | * 2,311 | * 6,449 | 172,93 | | 26 under 35 | ** 742 | ** 29,886 | ** 6,128 | ** 26,088 | 24,219 | 47,810 | 2,322,13 | | 35 under 45 | 2,380 | 165,409 | 13,361 | 150,276 | 60,086 | 279,901 | 6,502,539 | | 45 under 55 | 712 | 60,079 | 22,430 | 168,632 | 68,911 | 409,192 | 6,762,42 | | 55 under 65 | 192 | 12,161 | 10,637 | 133,476 | 54,000 | 522,741 | 6,044,70 | | 65 and over | 38 | 2,448 | 9,714 | 230,909 | 19,511 | 200,092 | 5,208,34 | | Returns of heads
of households, total | 3,066 | 223,510 | 198,048 | 1,177,299 | 1,299,419 | 4,690,122 | 91,684,38 | | Under 26 | 0 | 0 | ** | ** | 13,884 | 31,174 | 1,345,282 | | 26 under 35 | 35 | 2,976 | ** 18,502 | ** 243,751 | 170,485 | 285,250 | 11,907,42 | | 35 under 45 | 1,103 | 72,740 | 58,429 | 353,458 | 425,492 | 1,228,037 | 31,452,29 | | 45 under 55 | 1,785 | 138,273 | 77,188 | 374,762 | 478,361 | 2,242,247 | 33,115,90 | | 55 under 65 | 139 | 9,246 | 36,043 | 159,739 | 188,745 | 845,049 | 11,301,328 | | 65 and over | * 4 | * 275 | 7,886 | 45,589 | 22,452 | 58,367 | 2,562,149 | | Single returns, total | 18,316 | 1,024,252 | 841,822 | 5,837,218 | 3,541,552 | 15,085,976 | 284,815,29 | | Under 26 | 630 | 25,849 | 25,390 | 379,697 | 204,481 | 371,067 | 9,933,08 | | 26 under 35 | * 3,174 | * 188,996 | 104,175 | 448,740 | 773,607 | 1,491,173 | 39,286,41 | | 35 under 45 | 4,713 | 335,112 | 116,215 | 1,142,472 | 646,858 | 2,492,211 | 48,296,830 | | 45 under 55 | 6,910 | 337,799 | 162,992 | 1,302,512 | 805,546 | 4,405,427 | 57,571,962 | | 55 under 65 | 1,915 | 117,878 | 202,522 | 991,190 | 769,012 | 4,695,859 | 55,559,710 | | 65 and over | 973 | 18,617 | 230,530 | 1,572,607 | 342,049 | 1,630,239 | 74,167,28 | Statistics of Income Bulletin | Spring 2011 Table 2b. Returns with Itemized Deductions: Sources of Income, Adjustments, Itemized Deductions by Type, Exemptions, and Tax Items, by Age and Marital Status, Tax Year 2007—Continued [All figures are estimates based on samples—money amounts are in thousands of dollars] | | Total itemized deductions—continued | | | | | | | | | | |---------------------------------------|---|------------|------------------------|------------|-------------------|--|-------------------|--|--|--| | Marital status
and age [1] | Itemized dec
limitatio | | Medical and expenses d | | Medical and de | Medical and
dental expenses
limitation | | | | | | | Number of returns | Amount | Number of returns | Amount | Number of returns | Amount | Number of returns | | | | | | (50) | (51) | (52) | (53) | (54) | (55) | (56) | | | | | All returns, total | 7,131,365 | 39,101,872 | 10,520,269 | 76,347,462 | 10,520,269 | 119,153,650 | 10,520,232 | | | | | Under 18 | 3,090 | 17,943 | 3,953 | 176,634 | 3,953 | 205,323 | 3,953 | | | | | 18 under 26 | 17,987 | 103,893 | 160,698 | 576,270 | 160,698 | 955,939 | 160,698 | | | | | 26 under 35 | 457,682 | 1,375,345 | 699,351 | 2,805,587 | 699,351 | 5,295,619 | 699,351 | | | | | 35 under 45 | 1,641,913 | 7,701,897 | 1,395,503 | 5,837,607 | 1,395,503 | 11,672,491 | 1,395,497 | | | | | 45 under 55 | 2,269,888 | 12,073,243 | 1,882,357 | 9,310,581 | 1,882,357 | 17,034,504 | 1,882,357 | | | | | 55 under 65 | 1,681,378 | 9,797,719 | 2,281,657 | 13,293,683 | 2,281,657 | 22,945,343 | 2,281,626 | | | | | 65 and over | 1,059,428 | 8,031,833 | 4,096,750 | 44,347,100 | 4,096,750 | 61,044,431 | 4,096,750 | | | | | Joint returns and returns | ,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,, | 5,551,555 | .,,. | , , | 1,000,100 | 01,011,101 | 1,000,100 | | | | | of surviving spouses, total | 5,904,336 | 32,371,124 | 5,629,145 | 39,315,456 | 5,629,145 | 67,670,490 | 5,629,138 | | | | | Under 26 | 3,877 | 11,016 | 24,392 | 79,704 | 24,392 | 179,964 | 24,392 | | | | | 26 under 35 | 341,627 | 946,842 | 345,553 | 1,454,394 | 345,553 | 2,979,177 | 345,553 | | | | | 35 under 45 | 1,405,010 | 6,472,213 | 794,727 | 3,588,403 | 794,727 | 7,659,093 | 794,721 | | | | | 45 under 55 | 1,935,503 | 10,441,977 | 1,028,016 | 5,604,845 | 1,028,016 | 10,815,200 | 1,028,016 | | | | | 55 under 65 | 1,421,592 | 8,345,736 | 1,361,145 | 8,922,583 | 1,361,145 | 15,872,460 | 1,361,145 | | | | | 65 and over | 796,728 | 6,153,339 | 2,075,311 | 19,665,526 | 2,075,311 | 30,164,597 | 2,075,311 | | | | | Returns of married persons | | | | | | | | | | | | filing separately, total | 269,179 | 1,329,892 | 208,114 | 962,202 | 208,114 | 1,579,443 | 208,114 | | | | | Under 26 | * 66 | * 1,219 | * 1,998 | * 15,246 | * 1,998 | * 17,500 | * 1,998 | | | | | 26 under 35 | 25,379 | 36,679 | 15,641 | 71,638 | 15,641 | 114,828 | 15,641 | | | | | 35 under 45 | 56,210 | 302,173 | 37,467 | 139,813 | 37,467 | 250,318 | 37,467 | | | | | 45 under 55 | 82,458 | 318,663 | 47,588 | 209,562 | 47,588 | 348,147 | 47,588 | | | | | 55 under 65 | 66,664 | 310,487 | 55,571 | 225,016 | 55,571 | 388,403 | 55,571 | | | | | 65 and over | 38,401 | 360,669 | 49,849 | 300,927 | 49,849 | 460,247 | 49,849 | | | | | Returns of heads of households, total | 148,619 | 757,515 | 948,005 | 3,786,450 | 948,005 | 6,746,059 | 948,005 | | | | | Under 26 | 618 | 2,597 | 21,263 | 55,354 | 21,263 | 105,214 | 21,263 | | | | | 26 under 35 | 4,518 | 20,478 | 115,204 | 388,906 | 115,204 | 713,071 | 115,204 | | | | | 35 under 45 | 35,634 | 154,970 | 303,356 | 1,090,488 | 303,356 | 2,009,490 | 303,356 | | | | | 45 under 55 | 72,910 | 371,483 | 326,664 | 1,295,726 | 326,664 | 2,329,343 | 326,664 | | | | | 55 under 65 | 29,309 | 167,952 | 127,923 | 575,671 | 127,923 | 1,023,355 | 127,923 | | | | | 65 and over | 5,631 | 40,035 | 53,596 | 380,305 | 53,596 | 565,586 | 53,596 | | | | | Single returns, total | 809,230 | 4,643,340 | 3,735,006 | 32,283,354 | 3,735,006 | 43,157,658 | 3,734,975 | | | | | Under 26 | 16,516 | 107,004 | 116,999 | 602,600 | 116,999 | 858,583 | 116,999 | | | | | 26 under 35 | 86,157 | 371,345 | 222,952 | 890,648 | 222,952 | 1,488,544 | 222,952 | | | | | 35 under 45 | 145,059 | 772,539 | 259,953 | 1,018,903 | 259,953 | 1,753,591 | 259,953 | | | | | 45 under 55 | 179,017 | 941,119 | 480,089 | 2,200,448 | 480,089 | 3,541,814 | 480,089 | | | | | 55 under 65 | 163,812 | 973,544 | 737,018 | 3,570,413 | 737,018 | 5,661,125 | 736,987 | | | | | 65 and over | 218,668 | 1,477,789 | 1,917,995 | 24,000,342 | 1,917,995 | 29,854,002 | 1,917,995 | | | | Statistics of Income Bulletin | Spring 2011 Table 2b. Returns with Itemized Deductions: Sources of Income, Adjustments, Itemized Deductions by Type, Exemptions, and Tax Items, by Age and Marital Status, Tax Year 2007—Continued [All figures are estimates based on samples—money amounts are in thousands of dollars] | | | | Total item | ized deductions—co | ntinued | | | | | | |---|--------------------------------|----------------------|-------------|----------------------|-----------------------|----------------------|-------------|--|--|--| | | Medical and | Taxes paid deduction | | | | | | | | | | Marital status and age [1] | dental expenses
limitation— | Total | | | State and local taxes | | | | | | | | continued | | | Tota | al | Income | tax | | | | | | Amount | Number
of returns | Amount | Number
of returns | Amount | Number
of returns | Amount | | | | | | (57) | (58) | (59) | (60) | (61) | (62) | (63) | | | | | All returns, total | 42,806,188 | 50,118,657 | 465,880,541 | 48,619,346 | 287,873,621 | 36,683,269 | 269,351,140 | | | | | Under 18 | 28,689 | 46,567 | 200,979 | 44,671 | 180,435 | 43,470 | 178,606 | | | | | 18 under 26 | 379,668 | 1,019,105 | 3,651,491 | 993,649 | 2,459,965 | 771,823 | 2,187,996 | | | | | 26 under 35 | 2,490,032 | 6,644,386 | 40,702,494 | 6,424,726 | 25,313,111 | 5,160,150 | 23,312,794 | | | | | 35 under 45 | 5,834,884 | 12,013,335 | 107,880,125 | 11,647,118 | 66,753,235 | 9,244,144 | 62,670,508 | | | | | 45 under 55 | 7,723,923 | 13,306,051 | 138,477,449 | 12,963,382 | 87,095,740 | 10,378,195 | 82,580,619 | | | | | 55 under 65 | 9,651,661 | 9,965,441 | 104,776,492 | 9,687,234 | 64,871,545 | 7,365,295 | 61,035,653 | | | | | 65 and over | 16,697,331 | 7,123,772 | 70,191,512 | 6,858,566 | 41,199,591 | 3,720,193 | 37,384,965 | | | | | Joint returns and returns of surviving spouses, total | 28,355,034 | 29,543,041 | 343,113,551 | 28,859,494 | 214,482,174 | 22,043,853 | 201,263,190 | | | | | Under 26 | 100,260 | 215,030 | 1,028,328 | 209,749 | 588,291 | 156,307 | 494,276 | | | | | 26 under 35 | 1,524,782 | 3,411,660 | 25,302,479 | 3,316,748 | 15,138,399 | 2,640,776 | 13,829,307 | | | | | 35 under 45 | 4,070,689 | 7,543,826 | 81,287,069 | 7,352,195 | 50,272,758 | 5,828,299 | 47,208,554 | | | | | 45 under 55 | 5,210,355 | 8,356,504 | 106,614,950 | 8,207,865 | 68,409,494 | 6,631,135 | 65,057,458 | | | | | 55 under 65 | 6,949,877 | 6,213,952 | 80,063,682 | 6,077,182 | 50,581,984 | 4,679,170 | 47,712,052 | | | | | 65 and over | 10,499,071 | 3,802,069 | 48,817,043 | 3,695,756 | 29,491,249 | 2,108,166 |
26,961,544 | | | | | Returns of married persons | | | | | | | | | | | | filing separately, total | 617,241 | 1,165,331 | 9,397,573 | 1,129,690 | 6,528,782 | 895,541 | 6,268,272 | | | | | Under 26 | * 2,254 | 17,317 | 48,710 | 16,319 | 25,966 | 15,312 | 25,363 | | | | | 26 under 35 | 43,190 | 158,107 | 707,933 | 150,489 | 448,399 | 121,613 | 416,211 | | | | | 35 under 45 | 110,504 | 309,672 | 2,337,807 | 300,360 | 1,633,284 | 252,410 | 1,579,292 | | | | | 45 under 55 | 138,585 | 305,763 | 2,506,619 | 297,954 | 1,766,659 | 245,077 | 1,701,032 | | | | | 55 under 65 | 163,388 | 252,075 | 2,167,536 | 247,395 | 1,462,184 | 195,170 | 1,409,153 | | | | | 65 and over | 159,320 | 122,397 | 1,628,968 | 117,173 | 1,192,290 | 65,959 | 1,137,220 | | | | | Returns of heads of households, total | 2,959,609 | 4,599,480 | 24,948,927 | 4,406,376 | 13,149,783 | 3,329,770 | 11,902,309 | | | | | Under 26 | 49,860 | 93,315 | 242,480 | 92,316 | 141,758 | 69,687 | 119,961 | | | | | 26 under 35 | 324,164 | 674,500 | 2,573,945 | 638,101 | 1,329,853 | 464,258 | 1,136,014 | | | | | 35 under 45 | 919,002 | 1,634,933 | 8,056,809 | 1,562,032 | 4,194,612 | 1,200,813 | 3,780,334 | | | | | 45 under 55 | 1,033,617 | 1,550,978 | 10,014,343 | 1,485,547 | 5,337,255 | 1,144,687 | 4,921,477 | | | | | 55 under 65 | 447,684 | 537,521 | 3,415,018 | 524,429 | 1,856,468 | 392,771 | 1,698,931 | | | | | 65 and over | 185,281 | 108,233 | 646,331 | 103,952 | 289,837 | 57,554 | 245,592 | | | | | Single returns, total | 10,874,304 | 14,810,805 | 88,420,490 | 14,223,786 | 53,712,881 | 10,414,104 | 49,917,369 | | | | | Under 26 | 255,984 | 740,010 | 2,532,953 | 719,937 | 1,884,385 | 573,988 | 1,727,002 | | | | | 26 under 35 | 597,895 | 2,400,119 | 12,118,136 | 2,319,389 | 8,396,460 | 1,933,503 | 7,931,262 | | | | | 35 under 45 | 734,688 | 2,524,904 | 16,198,441 | 2,432,531 | 10,652,581 | 1,962,623 | 10,102,329 | | | | | 45 under 55 | 1,341,366 | 3,092,806 | 19,341,536 | 2,972,016 | 11,582,332 | 2,357,294 | 10,900,652 | | | | | 55 under 65 | 2,090,712 | 2,961,892 | 19,130,256 | 2,838,228 | 10,970,909 | 2,098,183 | 10,215,517 | | | | | 65 and over | 5,853,660 | 3,091,073 | 19,099,170 | 2,941,685 | 10,226,215 | 1,488,513 | 9,040,609 | | | | Statistics of Income Bulletin | Spring 2011 Table 2b. Returns with Itemized Deductions: Sources of Income, Adjustments, Itemized Deductions by Type, Exemptions, and Tax Items, by Age and Marital Status, Tax Year 2007—Continued [All figures are estimates based on samples—money amounts are in thousands of dollars] | | | | Total itemiz | zed deductions—co | ntinued | | | |-----------------------------|----------------------|--------------------|------------------------|------------------------|------------------------|--------------------|--------------------| | | | | Taxes pa | aid deduction—cont | inued | | | | Marital status and age [1] | State and local taxe | es—continued | 5 | | | | 0.1 | | | General sales tax | | Real estate | e taxes | Personal prop | perty taxes | Other taxes | | | Number of returns | Amount | Number of returns | Amount | Number of returns | Amount | Number of returns | | | (64) | (65) | (66) | (67) | (68) | (69) | (70) | | All returns, total | 11,936,077 | 18,522,480 | 43,604,421 | 166,884,976 | 22,063,125 | 9,207,161 | 2,874,143 | | Under 18 | * 1,201 | * 1,829 | 2,662 | 19,446 | * 660 | * 545 | * 49 | | 18 under 26 | 221,826 | 271,969 | 507,133 | 1,013,657 | 366,455 | 157,519 | 31,485 | | 26 under 35 | 1,264,577 | 2,000,317 | 5,092,387 | 14,171,073 | 2,773,282 | 1,086,301 | 265,136 | | 35 under 45 | 2,402,973 | 4,082,727 | 10,468,905 | 38,391,164 | 5,300,325 | 2,363,064 | 616,755 | | 45 under 55 | 2,585,188 | 4,515,121 | 12,113,595 | 48,347,244 | 6,107,672 | 2,550,362 | 813,923 | | 55 under 65 | 2,321,939 | 3,835,892 | 9,160,091 | 37,504,691 | 4,590,662 | 1,914,576 | 690,945 | | 65 and over | 3,138,373 | 3,814,626 | 6,259,648 | 27,437,700 | 2,924,069 | 1,134,793 | 455,849 | | Joint returns and returns | | , , | , , | | , , | | | | of surviving spouses, total | 6,815,641 | 13,218,984 | 27,899,515 | 120,730,052 | 13,991,798 | 6,511,813 | 1,924,664 | | Under 26 | 53,442 | 94,015 | 184,529 | 386,550 | 93,980 | 40,065 | 8,423 | | 26 under 35 | 675,972 | 1,309,092 | 3,076,854 | 9,461,413 | 1,602,156 | 638,996 | 141,740 | | 35 under 45 | 1,523,897 | 3,064,204 | 7,100,807 | 29,097,552 | 3,520,796 | 1,641,019 | 449,512 | | 45 under 55 | 1,576,730 | 3,352,036 | 8,002,655 | 35,939,237 | 4,037,735 | 1,908,287 | 555,536 | | 55 under 65 | 1,398,012 | 2,869,932 | 5,938,694 | 27,656,569 | 2,990,548 | 1,433,640 | 479,231 | | 65 and over | 1,587,590 | 2,529,704 | 3,595,975 | 18,188,729 | 1,746,583 | 849,805 | 290,222 | | Returns of married persons | | | | | | | | | filing separately, total | 234,149 | 260,510 | 831,712 | 2,697,814 | 357,579 | 124,779 | 44,689 | | Under 26 | * 1,007 | * 603 | 8,639 | 15,338 | 8,003 | 7,407 | (| | 26 under 35 | 28,876 | 32,188 | 104,196 | 244,482 | 45,525 | 13,868 | 4,655 | | 35 under 45 | 47,950 | 53,992 | 203,207 | 653,549 | 89,783 | 36,807 | 9,181 | | 45 under 55 | 52,877 | 65,626 | 227,891 | 702,380 | 85,551 | 22,597 | 15,872 | | 55 under 65 | 52,225 | 53,031 | 195,181 | 665,925 | 87,607 | 32,488 | 10,245 | | 65 and over | 51,213 | 55,071 | 92,598 | 416,141 | 41,110 | 11,612 | 4,736 | | Returns of heads | 4 070 000 | 4 0 4 7 4 7 4 | 0.000.440 | 40.007.007 | 4 0 4 5 4 0 0 | 222.252 | 202 700 | | of households, total | 1,076,606 | 1,247,474 | 3,689,149 | 10,887,397 | 1,945,193 | 808,252 | 206,780 | | Under 26 | 22,629 | 21,797 | 40,102 | 77,975 | 38,154 | 22,352 | * 4,998 | | 26 under 35
35 under 45 | 173,843 | 193,839 | 455,493 | 1,125,939 | 256,295 | 105,778 | 26,160 | | | 361,219
340,859 | 414,278
415,778 | 1,304,144
1,334,129 | 3,518,809
4,384,394 | 703,252 | 316,390
248,621 | 61,803 | | 45 under 55
55 under 65 | 131,657 | 157,537 | 456,631 | 1,440,844 | 666,140
235,120 | 99,550 | 83,239
27,752 | | 65 and over | 46,398 | 44,245 | 98,651 | 339,435 | 46,233 | 15,562 | 2,829 | | Single returns, total | 3,809,681 | 3,795,512 | 11,184,044 | 32,569,713 | 5,768,555 | 1,762,317 | 698,010 | | Under 26 | 145,949 | 157,384 | 276,525 | 553,241 | 226,977 | 88,241 | 18,112 | | 26 under 35 | 385,885 | 465,198 | 1,455,843 | 3,339,238 | 869,307 | 327,659 | 92,582 | | 35 under 45 | 469,907 | 550,252 | 1,860,747 | 5,121,255 | 986,494 | 368,848 | 96,260 | | 45 under 45 | 614,722 | 681,680 | 2,548,920 | 7,321,232 | | 368,848 | | | 55 under 65 | 740,045 | 755,392 | 2,548,920 | 7,321,232 | 1,318,245
1,277,388 | 370,857 | 159,276
173,718 | | 65 and over | 1,453,172 | 1,185,606 | 2,369,365 | 8,493,394 | 1,090,143 | 257,814 | 158,063 | Statistics of Income Bulletin | Spring 2011 Table 2b. Returns with Itemized Deductions: Sources of Income, Adjustments, Itemized Deductions by Type, Exemptions, and Tax Items, by Age and Marital Status, Tax Year 2007—Continued [All figures are estimates based on samples—money amounts are in thousands of dollars] | | | | Total item | ized deductions—co | ntinued | | | | |---|---------------------------------|----------------------|-------------|-------------------------|-------------|----------------------|--------------|--| | | Taxes paid deduction— continued | | | Interest paid deduction | | | | | | Marital status
and age [1] | Other taxes— | | | | Home mortga | age interest | | | | | continued | | al | Tota | ıl | Paid to financia | institutions | | | | Amount | Number
of returns | Amount | Number
of returns | Amount | Number
of returns | Amount | | | | (71) | (72) | (73) | (74) | (75) | (76) | (77) | | | All returns, total | 1,914,783 | 41,282,875 | 524,790,200 | 40,776,656 | 491,432,301 | 40,368,551 | 484,500,709 | | | Under 18 | * 553 | 7,619 | 101,842 | * 1,965 | * 24,702 | * 1,962 | * 24,669 | | | 18 under 26 | 20,349 | 562,177 | 5,328,708 | 554,192 | 5,077,351 | 543,638 | 4,963,834 | | | 26 under 35 | 132,009 | 5,441,005 | 69,312,220 | 5,420,214 | 67,829,008 | 5,364,350 | 66,822,446 | | | 35 under 45 | 372,662 | 10,856,281 | 153,990,002 | 10,819,372 | 147,473,232 | 10,735,261 | 145,780,424 | | | 45 under 55 | 484,103 | 11,965,274 | 152,835,821 | 11,901,376 | 144,547,848 | 11,772,108 | 142,430,922 | | | 55 under 65 | 485,679 | 8,423,131 | 99,005,897 | 8,307,042 | 90,810,307 | 8,234,045 | 89,469,961 | | | 65 and over | 419,428 | 4,027,389 | 44,215,709 | 3,772,495 | 35,669,854 | 3,717,187 | 35,008,454 | | | Joint returns and returns of surviving spouses, total | 1,389,512 | 26,571,825 | 375,741,391 | 26,282,456 | 350,606,002 | 26,070,619 | 346,143,662 | | | Under 26 | 13,421 | 195,827 | 2,069,144 | 195,513 | 2,020,027 | 194,502 | 1,983,485 | | | 26 under 35 | 63,670 | 3,226,053 | 45,801,446 | 3,219,440 | 44,916,499 | 3,194,077 | 44,349,882 | | | 35 under 45 | 275,740 | 7,283,082 | 113,957,742 | 7,262,979 | 108,758,278 | 7,223,533 | 107,751,146 | | | 45 under 55 | 357,932 | 7,886,365 | 110,823,120 | 7,842,044 | 104,472,620 | 7,770,396 | 103,095,503 | | | 55 under 65 | 391,489 | 5,473,939 | 71,675,308 | 5,403,845 | 65,398,733 | 5,361,824 | 64,383,029 | | | 65 and over | 287,261 | 2,506,558 | 31,414,630 | 2,358,634 | 25,039,845 | 2,326,288 | 24,580,618 | | | Returns of married persons | | | | | | | | | | filing separately, total | 46,198 | 845,776 | 9,951,503 | 833,139 | 8,170,468 | 822,353 | 8,027,822 | | | Under 26 | 0 | 10,307 | 67,030 | 10,263 | 63,509 | 10,263 | 62,754 | | | 26 under 35 | 1,183 | 112,699 | 1,138,193 | 112,651 | 1,109,203 | 111,586 | 1,098,562 | | | 35 under 45 | 14,167 | 233,109 | 2,896,628 | 231,690 | 2,515,228 | 230,623 | 2,479,909 | | | 45 under 55 | 14,983 | 234,596 | 2,852,379 | 233,057 | 2,329,439 | 227,541 | 2,267,337 | | | 55 under 65 | 6,940 | 190,808 | 2,071,763 | 185,289 | 1,606,210 | 184,434 | 1,591,945 | | | 65 and over | 8,924 | 64,258 | 925,510 | 60,190 | 546,879 | 57,907 | 527,315 | | | Returns of heads of households, total | 103,494 |
3,839,581 | 43,023,171 | 3,828,371 | 41,678,753 | 3,779,677 | 41,022,420 | | | Under 26 | * 395 | 43,756 | 457,248 | 43,754 | 439,937 | 43,754 | 439,937 | | | 26 under 35 | 12,376 | 509,695 | 5,778,643 | 509,028 | 5,671,247 | 499,359 | 5,522,029 | | | 35 under 45 | 26,998 | 1,399,775 | 16,092,084 | 1,396,525 | 15,811,595 | 1,378,137 | 15,560,740 | | | 45 under 55 | 44,073 | 1,353,572 | 15,129,490 | 1,349,185 | 14,628,756 | 1,331,957 | 14,410,147 | | | 55 under 65 | 18,156 | 449,416 | 4,542,685 | 447,027 | 4,364,995 | 444,628 | 4,332,670 | | | 65 and over | 1,497 | 83,367 | 1,023,021 | 82,852 | 762,224 | 81,843 | 756,898 | | | Single returns, total | 375,579 | 10,025,694 | 96,074,135 | 9,832,691 | 90,977,079 | 9,695,903 | 89,306,805 | | | Under 26 | 7,086 | 319,906 | 2,837,128 | 306,628 | 2,578,581 | 297,081 | 2,502,327 | | | 26 under 35 | 54,780 | 1,592,558 | 16,593,938 | 1,579,095 | 16,132,059 | 1,559,329 | 15,851,973 | | | 35 under 45 | 55,757 | 1,940,315 | 21,043,548 | 1,928,177 | 20,388,131 | 1,902,969 | 19,988,629 | | | 45 under 55 | 67,115 | 2,490,741 | 24,030,831 | 2,477,090 | 23,117,033 | 2,442,214 | 22,657,935 | | | 55 under 65 | 69,094 | 2,308,968 | 20,716,141 | 2,270,881 | 19,440,368 | 2,243,160 | 19,162,317 | | | 65 and over | 121,747 | 1,373,206 | 10,852,549 | 1,270,819 | 9,320,906 | 1,251,150 | 9,143,623 | | Statistics of Income Bulletin | Spring 2011 Table 2b. Returns with Itemized Deductions: Sources of Income, Adjustments, Itemized Deductions by Type, Exemptions, and Tax Items, by Age and Marital Status, Tax Year 2007—Continued [All figures are estimates based on samples—money amounts are in thousands of dollars] | | | | Total itemiz | zed deductions—co | ntinued | | | |---------------------------------------|---|-----------|----------------------|-------------------|----------------------|-----------|-----------------------------| | | | | Interest p | aid deduction—con | tinued | | | | Marital status
and age [1] | Home mortgage interest—continued Paid to individuals | | Deductible | points | Qualified m | | Investment interest expense | | | | | | | iliodianoc p | remiums | deduction | | | Number
of returns | Amount | Number
of returns | Amount | Number
of returns | Amount | Number of returns | | | (78) | (79) | (80) | (81) | (82) | (83) | (84) | | All returns, total | 1,153,837 | 6,931,592 | 2,801,145 | 2,057,338 | 1,685,664 | 1,846,093 | 1,898,537 | | Under 18 | * 4 | * 33 | 0 | 0 | * 999 | * 1,524 | 5,657 | | 18 under 26 | 14,877 | 113,517 | 24,186 | 29,560 | 85,214 | 78,338 | 10,152 | | 26 under 35 | 141,023 | 1,006,562 | 233,648 | 339,477 | 431,432 | 452,537 | 101,238 | | 35 under 45 | 266,110 | 1,692,808 | 630,854 | 527,931 | 508,807 | 551,243 | 342,909 | | 45 under 55 | 361,618 | 2,116,926 | 936,468 | 655,745 | 385,305 | 444,262 | 491,530 | | 55 under 65 | 243,807 | 1,340,346 | 660,019 | 355,830 | 206,942 | 222,260 | 463,469 | | 65 and over | 126,398 | 661,400 | 315,969 | 148,796 | 66,964 | 95,929 | 483,582 | | Joint returns and returns | | | | | | , | | | of surviving spouses, total | 764,825 | 4,462,328 | 1,986,160 | 1,453,368 | 857,969 | 1,010,885 | 1,392,946 | | Under 26 | * 2,644 | * 36,531 | 12,690 | 14,689 | 27,600 | 28,085 | 371 | | 26 under 35 | 86,116 | 566,617 | 135,724 | 221,332 | 226,823 | 257,613 | 59,726 | | 35 under 45 | 173,061 | 1,007,132 | 456,861 | 389,911 | 276,271 | 311,355 | 274,115 | | 45 under 55 | 244,174 | 1,377,117 | 694,558 | 451,835 | 199,377 | 252,455 | 387,659 | | 55 under 65 | 170,176 | 1,015,705 | 461,070 | 271,558 | 97,083 | 120,404 | 347,401 | | 65 and over | 88,653 | 459,227 | 225,257 | 104,043 | 30,816 | 40,973 | 323,673 | | Returns of married persons | | | | | | | | | filing separately, total | 22,196 | 142,646 | 43,389 | 11,936 | 32,749 | 39,787 | 28,161 | | Under 26 | * 999 | * 755 | 0 | 0 | * 999 | * 545 | 45 | | 26 under 35 | 1,068 | 10,641 | * 2,703 | * 3,572 | * 8,627 | * 6,218 | 177 | | 35 under 45 | 5,719 | 35,319 | 8,474 | 4,295 | 13,222 | 21,883 | 3,046 | | 45 under 55 | 9,378 | 62,102 | 15,025 | 2,103 | * 7,267 | * 8,871 | 6,567 | | 55 under 65 | 1,405 | 14,265 | 13,630 | 1,020 | * 1,999 | * 1,401 | 8,751 | | 65 and over | 3,627 | 19,564 | 3,557 | 945 | * 635 | * 868 | 9,574 | | Returns of heads of households, total | 96,904 | 656,333 | 218,526 | 232,661 | 299,479 | 317,691 | 61,852 | | Under 26 | 0 | 0 | * 1,642 | * 2,615 | * 6,638 | * 9,193 | * 648 | | 26 under 35 | 12,669 | 149,218 | 17,339 | 15,606 | 62,996 | 84,143 | 3,830 | | 35 under 45 | 36,480 | 250,855 | 71,378 | 82,308 | 107,799 | 95,631 | 17,587 | | 45 under 55 | 36,335 | 218,609 | 91,309 | 111,035 | 80,244 | 88,402 | 25,766 | | 55 under 65 | 9,133 | 32,325 | 29,673 | 14,890 | 33,442 | 30,090 | 10,166 | | 65 and over | * 2,287 | * 5,326 | 7,186 | 6,206 | 8,360 | 10,231 | 3,856 | | Single returns, total | 269,912 | 1,670,287 | 553,070 | 359,373 | 495,466 | 477,730 | 415,578 | | Under 26 | 11,238 | 76,265 | 9,854 | 12,256 | 50,977 | 42,039 | 14,745 | | 26 under 35 | 41,170 | 280,086 | 77,882 | 98,966 | 132,985 | 104,562 | 37,505 | | 35 under 45 | 50,849 | 399,502 | 94,142 | 51,416 | 111,514 | 122,375 | 48,161 | | 45 under 55 | 71,732 | 459,098 | 135,577 | 90,771 | 98,417 | 94,534 | 71,538 | | 55 under 65 | 63,093 | 278,052 | 155,646 | 68,362 | 74,419 | 70,365 | 97,150 | | 65 and over | 31,830 | 177,284 | 79,969 | 37,602 | 27,153 | 43,856 | 146,479 | Statistics of Income Bulletin | Spring 2011 Table 2b. Returns with Itemized Deductions: Sources of Income, Adjustments, Itemized Deductions by Type, Exemptions, and Tax Items, by Age and Marital Status, Tax Year 2007—Continued [All figures are estimates based on samples—money amounts are in thousands of dollars] | | | | Total itemi | zed deductions—cor | ntinued | | | | |---|---|----------------------|------------------------|------------------------|------------------------|-------------------------------|--------------------|--| | | Interest paid
deduction—
continued | | | Contributions | deduction | | | | | Marital status
and age [1] | Investment
interest expense
deduction—
continued | Total | | Cash contributions | | Other than cash contributions | | | | | Amount | Number
of returns | Amount | Number of returns | Amount | Number of returns | Amount | | | | (85) | (86) | (87) | (88) | (89) | (90) | (91) | | | All returns, total | 29,454,467 | 41,119,033 | 193,603,968 | 38,056,579 | 143,826,766 | 23,854,106 | 58,747,438 | | | Under 18 | 75,616 | 11,909 | 25,941 | 11,263 | 21,549 | * 700 | * 3,276 | | | 18 under 26 | 143,459 | 588,077 | 1,156,375 | 508,703 | 841,675 | 336,697 | 1,962,663 | | | 26 under 35 | 691,199 | 4,726,897 | 10,535,230 | 4,059,629 | 8,206,227 | 2,892,019 | 2,436,014 | | | 35 under 45 | 5,437,596 | 9,455,481 | 31,191,280 | 8,474,703 | 23,180,065 | 5,929,920 | 8,059,819 | | | 45 under 55 | 7,187,966 | 11,230,693 | 48,447,558 | 10,464,775 | 37,774,040 | 6,738,532 | 11,231,953 | | | 55 under 65 | 7,617,500 | 8,737,233 | 45,643,371 | 8,316,509 | 34,293,506 | 4,946,669 | 12,224,866 | | | 65 and over | 8,301,131 | 6,368,742 | 56,604,213 | 6,220,996 | 39,509,705 | 3,009,570 | 22,828,847 | | | Joint returns and returns of surviving spouses, total | 22,671,135 | 25,771,500 | 142,006,085 | 24,129,746 | 106,377,172 | 15,309,378 | 42,744,471 | | | Under 26 | 6,343 | 143,129 | 308,664 | 115,351 | 233,673 | 73,129 | 1,724,521 | | | 26 under 35 | 406,003 | 2,617,543 | 6,553,007 | 2,264,732 | 5,277,275 | 1,564,496 | 1,341,095 | | | 35 under 45 | 4,498,198 | 6,344,175 | 24,012,338 | 5,773,601 | 18,000,311 | 4,031,379 | 6,137,290 | | | 45 under 55 | 5,646,209 | 7,415,316 | 38,278,136 | 7,008,176 | 30,055,371 | 4,513,305 | 8,654,066 | | | 55 under 65 | 5,884,612 | 5,670,789 | 35,703,425 | 5,449,216 | 27,024,488 | 3,266,328 | 9,429,978 | | | 65 and over | 6,229,769 | 3,580,548 | 37,150,515 | 3,518,671 | 25,786,055 | 1,860,742 | 15,457,520 | | | Returns of married persons | | | | | | | | | | filing separately, total | 1,729,312 | 843,195 | 5,411,159 | 754,302 | 3,165,895 | 451,899 | 1,833,680 | | | Under 26 | 2,976 | 9,287 | 7,960 | 7,290 | 5,339 | * 5,002 | * 2,621 | | | 26 under 35 | 19,199 | 92,740 | 197,823 | 80,176 | 142,029 | 57,013 | 57,125 | | | 35 under 45 | 355,221 | 207,232 | 785,514 | 170,837 | 499,482 | 121,759 | 253,232 | | | 45 under 55 | 511,966 | 226,991 | 970,834 | 202,279 | 731,623 | 115,862 | 321,066 | | | 55 under 65 | 463,132 | 203,479 | 1,135,285 | 191,747 | 718,063 | 104,963 | 369,446 | | | 65 and over | 376,818 | 103,465 | 2,313,744 | 101,972 | 1,069,360 | 47,298 | 830,189 | | | Returns of heads | 704.007 | 0.450.007 | 0 770 505 | 0.405.755 | 0.545.545 | 0.000.000 | 0.050.000 | | | of households, total | 794,067 | 3,458,237 | 8,779,535 | 3,105,755 | 6,515,515 | 2,233,822 | 2,252,836 | | | Under 26 | * 5,503 | 51,517 | 115,838 | 43,885 | 76,404 | 31,920 | 45,939 | | | 26 under 35 | 7,647
102,551 | 443,348
1,158,871 | 950,994
2,446,524 | 384,280 | 709,359
1,865,291 | 293,773
767,287 | 223,289 | | | 35 under 45 | | | | 1,017,577
1,137,173 | | | 557,968 | | | 45 under 55
55 under 65 | 301,297
132,710 | 1,251,427
460,348 | 3,295,118
1,620,661 | 435,038 | 2,445,653
1,125,219 | 793,305
292,548 | 830,922
549,355 | | | 65 and over | 244,360 | 92,726 | 350,400 | 87,803 | 293,590 | 54,990 | 45,363 | | | Single returns, total | 4,259,953 | 11,046,101 | 37,407,188 | 10,066,776 | 27,768,185 | 5,859,007 | 11,916,451 | | | Under 26 | 204,253 | 396,054 | 749,854 | 353,441 | 547,808 | 227,346 | 192,858 | | | 26 under 35 | 258,350 | 1,573,267 | 2,833,406 | 1,330,441 | 2,077,565 | 976,736 | 814,504 | | | 35 under 45 | 481,626 | 1,745,203 | 3,946,905 | 1,512,688 | 2,814,981 | 1,009,495 | 1,111,329 | | | 45 under 55 | 728,493 | 2,336,959 | 5,903,469 | 2,117,146 | 4,541,394 | 1,316,059 | 1,425,898 | |
| 55 under 65 | 1,137,047 | 2,336,959 | 7,184,001 | 2,117,146 | 5,425,737 | 1,282,831 | 1,876,088 | | | 65 and over | 1,450,184 | 2,592,003 | 16,789,554 | 2,512,550 | 12,360,701 | 1,046,540 | 6,495,775 | | Statistics of Income Bulletin | Spring 2011 Table 2b. Returns with Itemized Deductions: Sources of Income, Adjustments, Itemized Deductions by Type, Exemptions, and Tax Items, by Age and Marital Status, Tax Year 2007—Continued [All figures are estimates based on samples—money amounts are in thousands of dollars] | | | | Total itemiz | zed deductions—co | ontinued | | | | |---|---------------------|----------------------------|-------------------|--------------------|------------------------|-------------------|--|--| | | Contributions deduc | tion—continued | | | Limited | miscellaneous ded | uctions | | | Marital status
and age [1] | Carryover from | Carryover from prior years | | or theft
uction | Total after limitation | | Unreimbursed
employee
business
expenses | | | | Number of returns | Amount | Number of returns | Amount | Number of returns | Amount | Number of returns | | | | (92) | (93) | (94) | (95) | (96) | (97) | (98) | | | All returns, total | 538,922 | 25,522,568 | 107,474 | 2,337,018 | 12,734,403 | 85,217,982 | 16,479,370 | | | Under 18 | * 644 | * 2,609 | 0 | 0 | 26,169 | 102,670 | * 1,000 | | | 18 under 26 | 5,131 | 37,671 | * 6,266 | * 64,827 | 551,383 | 4,260,582 | 557,006 | | | 26 under 35 | 49,166 | 205,579 | 15,315 | 244,594 | 2,257,636 | 15,243,861 | 2,823,620 | | | 35 under 45 | 100,424 | 900,456 | 20,708 | 305,732 | 3,164,080 | 20,325,859 | 4,465,703 | | | 45 under 55 | 109,973 | 2,163,861 | 19,956 | 466,422 | 3,209,561 | 20,228,254 | 4,707,850 | | | 55 under 65 | 115,193 | 3,680,287 | 27,161 | 702,981 | 2,232,450 | 14,801,859 | 3,032,669 | | | 65 and over | 158,393 | 18,532,106 | 18,068 | 552,463 | 1,293,123 | 10,254,897 | 891,522 | | | Joint returns and returns of surviving spouses, total | 292,114 | 14,734,796 | 51,535 | 1,437,950 | 6,394,896 | 45,824,757 | 9,596,351 | | | Under 26 | * 3,032 | * 1,420 | * 1,642 | * 13,036 | 69,380 | 641,302 | 93,476 | | | 26 under 35 | 23,253 | 103,264 | 6,718 | 185,244 | 906,858 | 6,092,607 | 1,340,727 | | | 35 under 45 | 61,816 | 645,494 | 6,334 | 85,925 | 1,657,670 | 10,635,032 | 2,665,828 | | | 45 under 55 | 64,938 | 1,607,616 | 10,975 | 335,972 | 1,754,831 | 12,053,602 | 2,944,619 | | | 55 under 65 | 60,777 | 2,397,501 | 9,711 | 322,200 | 1,298,053 | 9,740,587 | 1,946,866 | | | 65 and over | 78,298 | 9,979,502 | 16,154 | 495,574 | 708,103 | 6,661,627 | 604,834 | | | Returns of married persons | | | | | | | | | | filing separately, total | 14,535 | 1,444,436 | 2,993 | 166,215 | 294,057 | 1,895,972 | 344,986 | | | Under 26 | 0 | 0 | 0 | 0 | * 3,924 | * 35,205 | 5,934 | | | 26 under 35 | * 1,003 | * 527 | 0 | 0 | 36,503 | 187,281 | 44,129 | | | 35 under 45 | 4,711 | 124,984 | * 1,008 | * 39,246 | 82,883 | 525,442 | 108,082 | | | 45 under 55 | 5,235 | 64,124 | * 3 | * 1,192 | 74,329 | 393,729 | 86,734 | | | 55 under 65 | 1,703 | 251,538 | ** 1,981 | ** 125,778 | 63,902 | 422,302 | 78,889 | | | 65 and over | 1,883 | 1,003,264 | ** | ** | 32,515 | 332,013 | 21,218 | | | Returns of heads of households, total | 49,367 | 567,053 | 12,283 | 128,142 | 1,715,176 | 10,038,929 | 1,982,646 | | | Under 26 | 0 | 0 | 0 | 0 | 61,530 | 471,061 | 61,179 | | | 26 under 35 | * 6,636 | * 19,736 | * 998 | * 2,405 | 331,979 | 2,130,126 | 349,417 | | | 35 under 45 | 13,852 | 29,113 | * 4,009 | * 29,334 | 582,331 | 3,500,503 | 695,969 | | | 45 under 55 | 17,859 | 139,622 | 2,651 | 25,850 | 545,496 | 2,950,146 | 641,916 | | | 55 under 65 | 8,358 | 358,264 | ** 4,625 | ** 70,554 | 166,617 | 879,270 | 207,751 | | | 65 and over | 2,662 | 20,318 | ** | ** | 27,223 | 107,823 | 26,414 | | | Single returns, total | 182,906 | 8,776,282 | 40,663 | 604,710 | 4,330,274 | 27,458,324 | 4,555,387 | | | Under 26 | 2,743 | 38,860 | 4,623 | 51,791 | 442,717 | 3,215,683 | 397,417 | | | 26 under 35 | 18,274 | 82,052 | * 7,598 | * 56,945 | 982,297 | 6,833,846 | 1,089,347 | | | 35 under 45 | 20,045 | 100,864 | 9,358 | 151,227 | 841,196 | 5,664,883 | 995,825 | | | 45 under 55 | 21,941 | 352,498 | 6,327 | 103,409 | 834,905 | 4,830,777 | 1,034,580 | | | 55 under 65 | 44,355 | 672,985 | 10,846 | 186,342 | 703,877 | 3,759,700 | 799,164 | | | 65 and over | 75,550 | 7,529,022 | 1,911 | 54,996 | 525,281 | 3,153,435 | 239,055 | | Statistics of Income Bulletin | Spring 2011 Table 2b. Returns with Itemized Deductions: Sources of Income, Adjustments, Itemized Deductions by Type, Exemptions, and Tax Items, by Age and Marital Status, Tax Year 2007—Continued [All figures are estimates based on samples—money amounts are in thousands of dollars] | | | Total itemized deductions—continued | | | | | | | | | | |---|--|--|------------|--|------------|--|-------------|--|--|--|--| | | | Limited miscellaneous deductions—continued | | | | | | | | | | | Marital status
and age [1] | Unreimbursed
employee
business
expenses—
continued | Tax prepara | ation fees | Other limited miscellaneous deductions | | Miscellaneous deductions subject to 2-percent AGI limitation | | | | | | | | Amount | Number of returns | Amount | Number of returns | Amount | Number of returns | Amount | | | | | | | (99) | (100) | (101) | (102) | (103) | (104) | (105) | | | | | | All returns, total | 82,105,794 | 23,493,036 | 6,485,717 | 10,035,981 | 34,643,576 | 30,594,297 | 123,235,088 | | | | | | Under 18 | * 1,638 | 13,325 | 12,764 | 29,888 | 116,896 | 32,388 | 131,298 | | | | | | 18 under 26 | 4,261,114 | 436,659 | 79,251 | 262,045 | 442,584 | 712,185 | 4,782,950 | | | | | | 26 under 35 | 16,918,571 | 2,948,623 | 526,599 | 1,146,664 | 1,776,809 | 4,115,459 | 19,221,979 | | | | | | 35 under 45 | 23,057,728 | 5,512,818 | 1,154,546 | 1,849,693 | 4,416,202 | 7,280,733 | 28,628,476 | | | | | | 45 under 55 | 21,544,860 | 6,179,625 | 1,531,863 | 2,429,720 | 7,448,104 | 8,074,657 | 30,524,827 | | | | | | 55 under 65 | 13,158,572 | 4,735,937 | 1,417,518 | 2,164,278 | 8,488,636 | 6,020,610 | 23,064,727 | | | | | | 65 and over | 3,163,311 | 3,666,049 | 1,763,177 | 2,153,693 | 11,954,344 | 4,358,265 | 16,880,832 | | | | | | Joint returns and returns of surviving spouses, total | 45,534,916 | 13,900,821 | 4,003,019 | 5,741,714 | 23,036,296 | 18,071,962 | 72,574,231 | | | | | | Under 26 | 720,733 | 101,006 | 17,233 | 33,574 | 16,241 | 137,416 | 754,207 | | | | | | 26 under 35 | 7,344,103 | 1,519,664 | 271,067 | 477,954 | 754,572 | 2,065,519 | 8,369,742 | | | | | | 35 under 45 | 12,872,287 | 3,486,690 | 758,108 | 1,073,454 | 2,926,879 | 4,539,046 | 16,557,274 | | | | | | 45 under 55 | 13,352,072 | 3,876,967 | 1,015,482 | 1,512,588 | 5,355,593 | 5,122,468 | 19,723,147 | | | | | | 55 under 65 | 8,883,632 | 2,970,058 | 959,000 | 1,411,639 | 6,107,044 | 3,811,204 | 15,949,676 | | | | | | 65 and over | 2,362,089 | 1,946,435 | 982,129 | 1,232,504 | 7,875,968 | 2,396,309 | 11,220,187 | | | | | | Returns of married persons filing separately, total | 1,483,036 | 456,477 | 138,647 | 197,724 | 1,167,217 | 624,663 | 2,788,900 | | | | | | Under 26 | 37,809 | 6,291 | 979 | 56 | 524 | 8,988 | 39,312 | | | | | | 26 under 35 | 202,166 | 47,943 | 6,116 | 16,624 | 30,134 | 72,892 | 238,416 | | | | | | 35 under 45 | 517,136 | 116,339 | 24,312 | 40,376 | 182,601 | 165,913 | 724,049 | | | | | | 45 under 55 | 338,860 | 120,082 | 33,915 | 52,997 | 227,852 | 160,794 | 600,627 | | | | | | 55 under 65 | 300,624 | 107,343 | 36,356 | 45,149 | 303,281 | 142,464 | 640,260 | | | | | | 65 and over | 86,442 | 58,480 | 36,970 | 42,522 | 422,825 | 73,611 | 546,236 | | | | | | Returns of heads of households, total | 10,312,984 | 2,267,977 | 499,656 | 942,593 | 1,749,361 | 2,986,478 | 12,562,002 | | | | | | Under 26 | 455,401 | 45,579 | 9,477 | 30,634 | 55,515 | 73,476 | 520,392 | | | | | | 26 under 35 | 2,241,632 | 339,286 | 65,188 | 152,754 | 185,583 | 468,536 | 2,492,403 | | | | | | 35 under 45 | 3,728,204 | 787,671 | 150,863 | 307,421 | 437,353 | 1,053,737 | 4,316,419 | | | | | | 45 under 55 | 2,934,548 | 767,224 | 188,328 | 318,887 | 741,037 | 979,224 | 3,863,912 | | | | | | 55 under 65 | 854,128 | 274,424 | 67,221 | 112,764 | 279,872 | 347,464 | 1,201,221 | | | | | | 65 and over | 99,072 | 53,793 | 18,579 | 20,132 | 50,003 | 64,041 | 167,653 | | | | | | Single returns, total | 24,774,857 | 6,867,760 | 1,844,395 | 3,153,949 | 8,690,702 | 8,911,194 | 35,309,954 | | | | | | Under 26 | 3,048,810 | 297,107 | 64,327 | 227,668 | 487,201 | 524,693 | 3,600,337 | | | | | | 26 under 35 | 7,130,670 | 1,041,730 | 184,228 | 499,332 | 806,521 | 1,508,512 | 8,121,418 | | | | | | 35 under 45 | 5,940,102 | 1,122,118 | 221,263 | 428,442 | 869,369 | 1,522,037 | 7,030,734 | | | | | | 45 under 55 | 4,919,380 | 1,415,352 | 294,138 | 545,248 | 1,123,623 | 1,812,170 | 6,337,140 | | | | | | 55 under 65 | 3,120,188 | 1,384,111 | 354,941 | 594,725 | 1,798,440 | 1,719,478 | 5,273,569 | | | | | | 65 and over | 615,708 | 1,607,342 | 725,499 | 858,535 | 3,605,548 | 1,824,305 | 4,946,755 | | | | | Statistics of Income Bulletin | Spring 2011 Table 2b. Returns with Itemized Deductions: Sources of Income, Adjustments, Itemized Deductions by Type, Exemptions, and Tax Items, by Age and Marital Status, Tax Year 2007—Continued [All figures are estimates based on samples—money amounts are in thousands of dollars] | | | | Total itemized deduc | ctions—continued | | | | |---|----------------------|------------|-------------------------------|-----------------------|-------------------|------------
-------------------| | Marital status
and age [1] | Gambling loss | deduction | Miscellaneous
other than (| imited
s deduction | Exemptions | | | | | Number
of returns | Amount | Number of returns | Amount | Number of returns | Amount | Number of returns | | | (106) | (107) | (108) | (109) | (110) | (111) | (112) | | All returns, total | 1,101,240 | 21,113,627 | 608,159 | 2,544,908 | 1,691,527 | 23,961,243 | 122,040,515 | | Under 18 | 0 | 0 | 3,426 | 8,342 | 3,426 | 8,342 | 3,680 | | 18 under 26 | 5,233 | 13,953 | 15,609 | 39,137 | 20,213 | 54,342 | 1,568,599 | | 26 under 35 | 50,182 | 679,299 | 61,987 | 183,351 | 110,732 | 863,868 | 15,991,308 | | 35 under 45 | 168,625 | 2,744,195 | 122,216 | 439,348 | 289,767 | 3,190,695 | 37,335,965 | | 45 under 55 | 282,566 | 6,234,759 | 168,390 | 699,984 | 447,411 | 7,048,113 | 35,924,596 | | 55 under 65 | 341,042 | 6,522,171 | 140,917 | 665,089 | 475,475 | 7,293,144 | 19,667,567 | | 65 and over | 253,592 | 4,919,250 | 95,613 | 509,657 | 344,503 | 5,502,738 | 11,548,800 | | Joint returns and returns | | | | | | | | | of surviving spouses, total | 691,539 | 12,651,841 | 355,720 | 1,635,172 | 1,038,153 | 14,455,944 | 93,424,501 | | Under 26 | ** | ** | * 1,055 | * 2,637 | * 1,702 | * 6,928 | 600,263 | | 26 under 35 | ** 23,581 | ** 275,605 | 26,524 | 101,299 | 49,322 | 374,191 | 11,499,885 | | 35 under 45 | 96,948 | 1,448,272 | 67,826 | 220,841 | 163,920 | 1,673,438 | 29,755,370 | | 45 under 55 | 179,453 | 3,520,807 | 105,188 | 447,324 | 281,537 | 4,022,020 | 28,461,13 | | 55 under 65 | 229,238 | 4,230,234 | 90,926 | 461,767 | 317,239 | 4,731,923 | 15,134,300 | | 65 and over | 162,319 | 3,176,923 | 64,201 | 401,304 | 224,432 | 3,647,445 | 7,973,55 | | Returns of married persons filing separately, total | 22,055 | 513,670 | 12,088 | 43,156 | 33,097 | 558,346 | 1,682,25 | | Under 26 | 0 | 0 | 0 | 0 | 0 | 0 | 21,60 | | 26 under 35 | * 1,145 | * 52,760 | 670 | 3,190 | 1,817 | 55,950 | 222,94 | | 35 under 45 | 1,334 | 64,742 | 5,151 | 14,449 | 6,480 | 80,263 | 557,85 | | 45 under 55 | 7,289 | 138,277 | 2,519 | 8,385 | 9,766 | 146,770 | 449,91 | | 55 under 65 | 9,579 | 200,962 | 1,189 | 8,159 | 10,767 | 209,121 | 300,38 | | 65 and over | 2,709 | 56,929 | 2,558 | 8,973 | 4,267 | 66,242 | 129,54 | | Returns of heads of households, total | 95,323 | 1,463,218 | 67,372 | 211,016 | 161,979 | 1,736,743 | 11,226,143 | | Under 26 | ** | ** | * 2,000 | * 5,698 | * 2,001 | * 5,898 | 236,01 | | 26 under 35 | ** 6,039 | ** 83,853 | 10,577 | 19,230 | 16,614 | 102,883 | 1,708,120 | | 35 under 45 | 29,077 | 327,712 | 25,695 | 63,590 | 55,273 | 391,525 | 4,224,72 | | 45 under 55 | 39,871 | 708,091 | 16,415 | 67,051 | 56,281 | 776,713 | 3,669,18 | | 55 under 65 | 16,295 | 252,637 | 12,025 | 52,347 | 27,108 | 365,699 | 1,164,25 | | 65 and over | 4,042 | 90,924 | 659 | 3,100 | 4,701 | 94,025 | 223,84 | | Single returns, total | 292,323 | 6,484,899 | 172,979 | 655,563 | 458,298 | 7,210,210 | 15,707,61 | | Under 26 | 4,584 | 10,714 | 15,980 | 39,144 | 19,935 | 49,858 | 714,40 | | 26 under 35 | 20,066 | 270,320 | 24,216 | 59,632 | 42,979 | 330,844 | 2,560,35 | | 35 under 45 | 41,267 | 903,469 | 23,544 | 140,467 | 64,094 | 1,045,469 | 2,798,01 | | 45 under 55 | 55,953 | 1,867,585 | 44,268 | 177,224 | 99,827 | 2,102,610 | 3,344,36 | | 55 under 65 | 85,932 | 1,838,338 | 36,777 | 142,816 | 120,361 | 1,986,401 | 3,068,62 | | 65 and over | 84,522 | 1,594,474 | 28,195 | 96,280 | 111,102 | 1,695,027 | 3,221,85 | Statistics of Income Bulletin | Spring 2011 Table 2b. Returns with Itemized Deductions: Sources of Income, Adjustments, Itemized Deductions by Type, Exemptions, and Tax Items, by Age and Marital Status, Tax Year 2007—Continued [All figures are estimates based on samples—money amounts are in thousands of dollars] | Marital status
and age [1] | Exemptions—
continued | Taxable | income | Alternative m | ninimum tax | Income tax
before credits | | | |---|--------------------------|-------------------|---------------|-------------------|-------------|------------------------------|-------------|--| | | Amount | Number of returns | Amount | Number of returns | Amount | Number
of returns | Amount | | | | (113) | (114) | (115) | (116) | (117) | (118) | (119) | | | All returns, total | 398,926,150 | 46,414,283 | 4,508,688,692 | 3,934,736 | 23,470,785 | 46,433,497 | 949,790,942 | | | Under 18 | 12,401 | 50,273 | 2,567,939 | 8,900 | 22,945 | 50,956 | 530,042 | | | 18 under 26 | 5,312,035 | 957,863 | 33,732,457 | 13,969 | 87,916 | 957,864 | 5,880,745 | | | 26 under 35 | 53,708,399 | 6,267,099 | 359,618,979 | 234,657 | 839,960 | 6,268,959 | 66,836,071 | | | 35 under 45 | 122,570,563 | 11,264,519 | 999,264,482 | 976,371 | 4,262,302 | 11,270,968 | 209,573,420 | | | 45 under 55 | 116,134,630 | 12,519,204 | 1,339,153,557 | 1,281,092 | 6,830,637 | 12,523,900 | 292,775,024 | | | 55 under 65 | 63,697,516 | 9,294,868 | 1,049,561,914 | 827,634 | 5,662,640 | 9,297,724 | 226,742,792 | | | 65 and over | 37,490,606 | 6,060,458 | 724,789,365 | 592,113 | 5,764,385 | 6,063,125 | 147,452,847 | | | Joint returns and returns of surviving spouses, total | 303,432,942 | 27,701,889 | 3,419,214,964 | 2,978,408 | 18,492,936 | 27,715,133 | 730,294,484 | | | Under 26 | 2,038,020 | 207,530 | 8,986,455 | 1,781 | 3,883 | 207,530 | 1,340,288 | | | 26 under 35 | 38,583,099 | 3,230,987 | 226,505,085 | 137,941 | 530,680 | 3,232,744 | 41,134,168 | | | 35 under 45 | 97,157,292 | 7,115,527 | 771,801,952 | 767,436 | 3,546,343 | 7,119,656 | 163,232,427 | | | 45 under 55 | 91,313,580 | 7,953,480 | 1,065,500,620 | 1,024,062 | 5,676,920 | 7,956,583 | 236,292,877 | | | 55 under 65 | 48,632,549 | 5,875,372 | 829,579,593 | 645,531 | 4,553,806 | 5,876,885 | 181,639,358 | | | 65 and over | 25,708,402 | 3,318,993 | 516,841,259 | 401,656 | 4,181,304 | 3,321,734 | 106,655,366 | | | Returns of married persons | ==,: ==, :== | 2,212,222 | , , | , | 1,101,001 | 5,521,101 | ,, | | | filing separately, total | 5,472,458 | 1,101,121 | 105,332,882 | 154,135 | 728,852 | 1,101,270 | 23,573,646 | | | Under 26 | 73,235 | 16,608 | 389,746 | * 674 | * 1,590 | 16,608 | 68,389 | | | 26 under 35 | 748,294 | 149,542 | 6,599,568 | 11,826 | 22,319 | 149,545 | 1,272,146 | | | 35 under 45 | 1,850,206 | 296,936 | 26,211,418 | 41,449 | 113,855 | 296,951 | 5,885,908 | | | 45 under 55 | 1,428,423 | 288,802 | 26,404,077 | 40,232 | 167,407 | 288,875 | 6,115,620 | | | 55 under 65 | 970,109 | 237,797 | 24,626,210 | 36,458 | 184,990 | 237,833 | 5,466,943 | | | 65 and over | 402,191 | 111,435 | 21,101,863 | 23,497 | 238,692 | 111,458 | 4,764,640 | | | Returns of heads of households, total | 37,805,998 | 4,069,388 | 173,914,528 | 274,432 | 952,266 | 4,072,171 | 31,979,646 | | | Under 26 | 800,722 | 82,750 | 1,545,290 | * 1,266 | * 5,269 | 82,750 | 236,442 | | | 26 under 35 | 5,791,797 | 575,880 | 15,301,935 | 23,133 | 42,509 | 575,880 | 2,391,533 | | | 35 under 45 | 14,272,766 | 1,442,380 | 52,883,255 | 83,160 | 220,776 | 1,444,483 | 9,232,727 | | | 45 under 55 | 12,298,448 | 1,399,387 | 70,743,720 | 114,656 | 478,979 | 1,400,058 | 13,609,569 | | | 55 under 65 | 3,896,407 | 475,852 | 27,874,983 | 44,612 | 168,943 | 475,861 | 5,417,963 | | | 65 and over | 745,858 | 93,139 | 5,565,345 | 7,605 | 35,791 | 93,139 | 1,091,412 | | | Single returns, total | 52,214,752 | 13,541,886 | 810,226,319 | 527,761 | 3,296,730 | 13,544,923 | 163,943,167 | | | Under 26 | 2,412,459 | 701,248 | 25,378,905 | 19,148 | 100,120 | 701,932 | 4,765,669 | | | 26 under 35 | 8,585,208 | 2,310,690 | 111,212,390 | 61,758 | 244,451 | 2,310,791 | 22,038,225 | | | 35 under 45 | 9,290,300 | 2,409,676 | 148,367,857 | 84,326 | 381,329 | 2,409,877 | 31,222,359 | | | 45 under 55 | 11,094,179 | 2,877,534 | 176,505,140 | 102,142 | 507,332 | 2,878,384 | 36,756,957 | | | 55 under 65 | 10,198,452 | 2,705,846 | 167,481,128 | 101,033 | 754,901 | 2,707,145 | 34,218,529 | | | 65 and over | 10,634,156 | 2,536,890 | 181,280,898 | 159,355 | 1,308,598 | 2,536,794 | 34,941,428 | | Statistics of Income Bulletin | Spring 2011 Table 2b. Returns with Itemized Deductions: Sources of Income, Adjustments, Itemized Deductions by Type, Exemptions, and Tax Items, by Age and Marital Status, Tax Year 2007—Continued [All figures are estimates based on samples—money amounts are in thousands of dollars] | Marital status
and age [1] | Total tax c | redits | Income tax afte | er credits | Total incom | ne tax | |---|-------------------|------------|----------------------|-------------|----------------------|-------------| | | Number of returns | Amount | Number
of returns | Amount | Number
of returns | Amount | | | (120) | (121) | (122) | (123) | (124) | (125) | | All returns, total | 22,313,102 | 37,800,132 | 43,553,893 | 911,990,810 | 43,550,711 | 911,835,062 | | Under 18 | 27,444 | 16,308 | 50,656 | 513,734 | 50,656 | 513,725 | | 18 under 26 | 385,614 | 389,360 | 861,338 | 5,491,385 | 861,338 | 5,491,385 | | 26 under 35 | 3,468,662 | 5,511,740 | 5,600,164 | 61,324,331 | 5,600,164 | 61,323,006 | | 35 under 45 | 7,466,660 | 14,478,438 | 10,056,317 | 195,094,982 | 10,054,687 | 195,067,728 | | 45 under 55 | 5,965,815 | 10,306,127 | 11,860,801 | 282,468,896 | 11,859,918 | 282,415,806 | | 55 under 65 | 3,006,238 | 4,482,502 | 9,118,324 | 222,260,290 | 9,118,119 | 222,218,421 | | 65 and over | 1,992,669 | 2,615,656 | 6,006,294 | 144,837,191 | 6,005,829 | 144,804,991 | | Joint returns and returns of surviving spouses, total | 16,129,472 | 30,147,387 | 26,028,055 | 700,147,097 | 26,025,242 | 700,017,657 | | Under 26 | 146,166 | 176,291 | 182,882 | 1,163,996 | 182,882 | 1,163,996 | | 26 under 35 | 2,461,252 | 4,320,287 | 2,852,843 | 36,813,881 | 2,852,843 | 36,812,498 | | 35 under 45 | 5,673,786 | 11,754,586 | 6,374,527 | 151,477,841 | 6,373,219 | 151,452,618 | | 45 under 55 | 4,510,363 | 8,424,733 | 7,549,739 | 227,868,144 | 7,548,856
| 227,824,921 | | 55 under 65 | 2,152,575 | 3,654,310 | 5,777,012 | 177,985,048 | 5,776,855 | 177,947,393 | | 65 and over | 1,185,330 | 1,817,179 | 3,291,051 | 104,838,188 | 3,290,586 | 104,816,230 | | Returns of married persons filing separately, total | 327,049 | 1,131,870 | 1,066,195 | 22,441,776 | 1,066,194 | 22,436,489 | | Under 26 | * 4,008 | * 2,302 | 16,607 | 66,087 | 16,607 | 66,087 | | 26 under 35 | 50,048 | 79,183 | 143,903 | 1,192,963 | 143,903 | 1,192,963 | | 35 under 45 | 126,474 | 513,553 | 277,374 | 5,372,355 | 277,374 | 5,372,355 | | 45 under 55 | 70,487 | 290,079 | 283,718 | 5,825,541 | 283,718 | 5,820,308 | | 55 under 65 | 45,678 | 126,945 | 234,166 | 5,339,997 | 234,165 | 5,339,943 | | 65 and over | 30,355 | 119,807 | 110,426 | 4,644,833 | 110,426 | 4,644,833 | | Returns of heads of households, total | 2,832,799 | 3,388,389 | 3,137,056 | 28,591,257 | 3,137,010 | 28,587,086 | | Under 26 | 71,831 | 76,239 | 41,204 | 160,203 | 41,204 | 160,203 | | 26 under 35 | 505,395 | 621,732 | 356,134 | 1,769,801 | 356,134 | 1,769,801 | | 35 under 45 | 1,168,058 | 1,482,634 | 1,043,723 | 7,750,093 | 1,043,723 | 7,750,067 | | 45 under 55 | 839,931 | 945,707 | 1,190,196 | 12,663,862 | 1,190,196 | 12,661,688 | | 55 under 65 | 217,263 | 225,534 | 419,757 | 5,192,428 | 419,710 | 5,190,481 | | 65 and over | 30,322 | 36,543 | 86,043 | 1,054,869 | 86,043 | 1,054,847 | | Single returns, total | 3,023,781 | 3,132,485 | 13,322,587 | 160,810,681 | 13,322,265 | 160,793,829 | | Under 26 | 191,052 | 150,836 | 671,300 | 4,614,833 | 671,300 | 4,614,824 | | 26 under 35 | 451,968 | 490,538 | 2,247,283 | 21,547,687 | 2,247,283 | 21,547,745 | | 35 under 45 | 498,343 | 727,665 | 2,360,693 | 30,494,694 | 2,360,371 | 30,492,689 | | 45 under 55 | 545,034 | 645,608 | 2,837,148 | 36,111,349 | 2,837,148 | 36,108,625 | | 55 under 65 | 590,722 | 475,712 | 2,687,390 | 33,742,817 | 2,687,390 | 33,740,604 | | 65 and over | 746,663 | 642,127 | 2,518,773 | 34,299,301 | 2,518,773 | 34,289,342 | ^{*} Estimate should be used with caution due to the small number of sample returns on which it is based. ^{**} Data combined to avoid disclosure of information for specific taxpayers. ^[1] Age for joint returns was based on the primary taxpayer's age. ^[2] The total number of returns does not include the returns filed by individuals to only receive the economic stimulus payment and who had no other reason to file. ^[3] Less than \$500. Statistics of Income Bulletin | Spring 2011 ## Table 3a. All Returns: Tax Liability, Tax Credits, and Tax Payments, by Age and Marital Status, Tax Year 1997 [All figures are estimates based on samples—money amounts are in thousands of dollars] | | | | | | Tax credits | | | | |---|-------------------------|-------------------|------------|-------------------|-------------|------------------------|---------|-------------------| | Marital status
and age [1] | Number
of
returns | То | tal | Child ca | re credit | Credit for elderly and | | Adoption credit | | | | Number of returns | Amount | Number of returns | Amount | Number of returns | Amount | Number of returns | | | (1) | (2) | (3) | (4) | (5) | (6) | (7) | (8) | | All returns, total | 122,421,991 | 16,194,821 | 12,178,858 | 5,795,530 | 2,464,005 | 190,343 | 41,281 | 30,721 | | Under 18 | 4,917,659 | 163,964 | 24,617 | * 6,322 | * 2,573 | 0 | 0 | 0 | | 18 under 26 | 19,881,320 | 1,401,599 | 651,001 | 396,641 | 156,009 | 0 | 0 | 0 | | 26 under 35 | 22,989,617 | 4,626,785 | 2,674,711 | 2,187,629 | 968,884 | 0 | 0 | * 2,268 | | 35 under 45 | 27,131,726 | 5,612,675 | 4,076,992 | 2,520,693 | 1,082,225 | 0 | 0 | * 11,878 | | 45 under 55 | 19,982,879 | 2,395,599 | 2,534,387 | 627,096 | 231,745 | * 7,792 | * 2,467 | * 13,414 | | 55 under 65 | 12,395,390 | 969,328 | 1,226,551 | 52,279 | 20,794 | * 4,630 | * 1,570 | * 3,161 | | 65 and over | 15,123,400 | 1,024,872 | 990,599 | 4,870 | 1,775 | 177,921 | 37,245 | 0 | | Joint returns and returns of surviving spouses, total | 49,227,325 | 7,575,074 | 7,000,865 | 3,906,174 | 1,627,318 | 40,650 | 9,971 | 21,303 | | Under 26 | 1,656,660 | 406,364 | 188,521 | 175,178 | 61,766 | 0 | 0 | 0 | | 26 under 35 | 8,278,335 | 2,086,326 | 1,146,977 | 1,413,382 | 612,203 | 0 | 0 | * 2,268 | | 35 under 45 | 13,002,498 | 2,775,486 | 2,273,427 | 1,820,093 | 772,231 | 0 | 0 | * 8,717 | | 45 under 55 | 11,020,125 | 1,259,319 | 1,765,745 | 453,776 | 164,803 | * 3,161 | * 730 | * 7,157 | | 55 under 65 | 7,476,597 | 498,016 | 961,856 | 38,876 | 14,541 | * 4,630 | * 1,570 | * 3,161 | | 65 and over | 7,793,111 | 549,563 | 664,339 | 4,870 | 1,775 | 32,859 | 7,671 | 0 | | Returns of married persons | | | | | | | | | | filing separately, total | 2,620,881 | 96,470 | 272,566 | 55,059 | 23,544 | 0 | 0 | 0 | | Under 26 | 208,661 | * 3,162 | * 1,159 | * 3,161 | * 1,081 | 0 | 0 | 0 | | 26 under 35 | 611,879 | 31,772 | 50,923 | * 26,510 | * 12,998 | 0 | 0 | 0 | | 35 under 45 | 866,438 | 29,187 | 68,016 | * 22,222 | * 7,943 | 0 | 0 | 0 | | 45 under 55 | 539,019 | 16,984 | 78,857 | * 3,165 | * 1,521 | 0 | 0 | 0 | | 55 under 65 | 266,158 | 6,347 | 27,008 | 0 | 0 | 0 | 0 | 0 | | 65 and over | 128,727 | 9,018 | 46,603 | 0 | 0 | 0 | 0 | 0 | | Returns of heads of households, total | 16,855,280 | 6,175,518 | 3,602,658 | 1,766,941 | 784,058 | * 4,122 | * 526 | * 9,418 | | Under 26 | 2,162,476 | 719,867 | 393,640 | 202,496 | 84,494 | 0 | 0 | 0 | | 26 under 35 | 4,525,859 | 2,020,137 | 1,215,295 | 728,770 | 336,677 | 0 | 0 | 0 | | 35 under 45 | 5,862,141 | 2,365,359 | 1,419,195 | 653,316 | 291,232 | 0 | 0 | * 3,161 | | 45 under 55 | 2,951,685 | 816,358 | 450,495 | 168,956 | 65,400 | 0 | 0 | * 6,257 | | 55 under 65 | 954,601 | 220,813 | 112,223 | * 13,403 | * 6,253 | 0 | 0 | 0 | | 65 and over | 398,518 | 32,983 | 11,810 | 0 | 0 | * 4,122 | * 526 | 0 | | Single returns, total | 53,718,505 | 2,347,760 | 1,302,769 | 67,355 | 29,085 | 145,570 | 30,784 | 0 | | Under 26 | 20,771,181 | 436,169 | 92,298 | * 22,127 | * 11,241 | 0 | 0 | 0 | | 26 under 35 | 9,573,544 | 488,550 | 261,516 | * 18,966 | * 7,005 | 0 | 0 | 0 | | 35 under 45 | 7,400,649 | 442,644 | 316,353 | 25,062 | 10,819 | 0 | 0 | 0 | | 45 under 55 | 5,472,051 | 302,938 | 239,291 | * 1,199 | * 20 | * 4,630 | * 1,736 | 0 | | 55 under 65 | 3,698,035 | 244,152 | 125,464 | 0 | 0 | 0 | 0 | 0 | | 65 and over | 6,803,044 | 433,308 | 267,846 | 0 | 0 | 140,940 | 29,048 | 0 | Statistics of Income Bulletin | Spring 2011 ## Table 3a. All Returns: Tax Liability, Tax Credits, and Tax Payments, by Age and Marital Status, Tax Year 1997—Continued [All figures are estimates based on samples—money amounts are in thousands of dollars] | | | | | Tax credits- | -continued | | | | |-----------------------------------|----------------------------------|--|-----------|---------------------|---------------|-------------------|-----------|-------------------------------| | Marital status
and age [1] | Adoption
credit—
continued | Earned incom
to offset ir
before | ncome tax | Prior year
tax c | | Foreign to | ax credit | General
business
credit | | | Amount | Number of returns | Amount | Number of returns | Amount | Number of returns | Amount | Number of returns | | | (9) | (10) | (11) | (12) | (13) | (14) | (15) | (16) | | All returns, total | 58,522 | 8,399,556 | 3,767,990 | 118,571 | 681,282 | 2,334,015 | 4,073,461 | 306,254 | | Under 18 | 0 | * 3,161 | * 2,545 | * 11 | * 32 | 156,307 | 9,054 | * 1,287 | | 18 under 26 | 0 | 1,089,087 | 465,259 | 429 | 997 | 84,080 | 19,589 | 1,362 | | 26 under 35 | * 5,370 | 2,696,448 | 1,191,272 | 3,645 | 20,922 | 166,706 | 426,105 | 8,917 | | 35 under 45 | * 29,024 | 2,919,523 | 1,424,125 | 26,697 | 133,184 | 361,786 | 1,215,188 | 45,051 | | 45 under 55 | * 23,179 | 1,175,998 | 508,070 | 35,397 | 225,342 | 507,350 | 1,252,961 | 82,279 | | 55 under 65 | * 948 | 464,499 | 159,966 | 28,602 | 181,409 | 366,381 | 616,358 | 76,297 | | 65 and over | 0 | 50,840 | 16,753 | 23,790 | 119,396 | 691,405 | 534,208 | 91,061 | | Joint returns and returns | | | | | | | | | | of surviving spouses, total | 51,635 | 2,116,428 | 875,116 | 92,309 | 572,502 | 1,386,467 | 3,011,449 | 248,869 | | Under 26 | 0 | 270,234 | 112,067 | * 10 | * 157 | 2,458 | 6,923 | ** | | 26 under 35 | * 5,370 | 632,535 | 254,562 | 2,470 | 15,776 | 89,138 | 223,217 | ** 5,159 | | 35 under 45 | * 29,015 | 696,124 | 300,775 | 21,832 | 108,015 | 251,095 | 923,209 | 36,114 | | 45 under 55 | * 16,301 | 365,242 | 148,943 | 30,182 | 191,708 | 364,461 | 1,005,371 | 71,221 | | 55 under 65 | * 948 | 123,292 | 50,712 | 21,546 | 157,973 | 267,728 | 522,380 | 64,340 | | 65 and over | 0 | 29,001 | * 8,057 | * 16,270 | * 98,874 | 411,588 | 330,350 | 72,035 | | Returns of married persons | | 0 | 0 | 2 4 4 2 | 44 202 | 26 550 | 247.660 | 2 402 | | filing separately, total Under 26 | 0 | 0 | 0 | 2,142
0 | 11,282 | 36,550 | 217,669 | 2,192 | | 26 under 35 | 0 | 0 | 0 | ** | ** | ** 1,408 | ** 29,594 | * 986 | | 35 under 45 | 0 | 0 | 0 | ** 289 | ** 961 | 9,302 | 56,439 | 386 | | 45 under 55 | 0 | 0 | 0 | 1,412 | 3,965 | 12,266 | 67,759 | 294 | | 55 under 65 | 0 | 0 | 0 | 293 | 2,807 | 6,154 | 22,665 | 92 | | 65 and over | 0 | 0 | 0 | 147 | 3,548 | 7,420 | 41,212 | 434 | | Returns of heads | J | 0 | J | 147 | 0,040 | 7,420 | 71,212 | 101 | | of households, total | * 6,887 | 5,069,926 | 2,678,869 | 3,881 | 8,539 | 71,701 | 109,742 | 3,935 | | Under 26 | 0 | 641,386 | 308,969 | 0 | 0 | ** | ** | 0 | | 26 under 35 | 0 | 1,664,178 | 860,196 | 0 | 0 | ** 9,049 | ** 17,456 | * 46 | | 35 under 45 | * 9 | 1,910,848 | 1,070,809 | 1,002 | 1,291 | 19,160 | 52,059 | 1,112 | | 45 under 55 | * 6,878 | 632,396 | 334,162 | 876 | 5,223 | 29,263 | 33,083 | 1,478 | | 55 under 65 | 0 | 199,279 | 96,037 | 880 | 1,842 | 8,322 | 4,758 | 1,295 | | 65 and over | 0 | * 21,839 | * 8,696 | * 1,123 | * 182 | 5,908 | 2,386 | * 4 | | Single
returns, total | 0 | 1,213,202 | 214,004 | 20,239 | 88,959 | 839,297 | 734,601 | 51,258 | | Under 26 | 0 | 180,628 | 46,768 | * 430 | * 872 | 233,828 | 21,465 | 1,287 | | 26 under 35 | 0 | 399,734 | 76,514 | ** | ** | 71,213 | 156,092 | 4,088 | | 35 under 45 | 0 | 312,550 | 52,541 | ** 4,750 | ** 28,064 | 82,230 | 183,481 | 7,440 | | 45 under 55 | 0 | 178,360 | 24,964 | 2,927 | 24,445 | 101,360 | 146,748 | 9,286 | | 55 under 65 | 0 | 141,929 | 13,217 | 5,882 | 18,787 | 84,177 | 66,554 | 10,570 | | 65 and over | 0 | 0 | 0 | 6,250 | 16,792 | 266,489 | 160,260 | 18,588 | Statistics of Income Bulletin | Spring 2011 ## Table 3a. All Returns: Tax Liability, Tax Credits, and Tax Payments, by Age and Marital Status, Tax Year 1997—Continued [All figures are estimates based on samples—money amounts are in thousands of dollars] | | | | Ta | x credits—continu | ed | | | Income | |---|---|---------------------|----------|-----------------------|--------------------|-------------------|---------|------------------------------| | Marital status
and age [1] | General
business
credit—
continued | Empowerr
employm | | Nonconventi
fuel c | | Other tax | credits | tax
after
credits | | | Amount | Number of returns | Amount | Number of returns | Amount | Number of returns | Amount | Number of returns | | | (17) | (18) | (19) | (20) | (21) | (22) | (23) | (24) | | All returns, total | 826,320 | 686 | 19,091 | 19,866 | 56,068 | 38,040 | 84,668 | 93,449,611 | | Under 18 | * 652 | 0 | 0 | * 1,264 | * 641 | * 41 | * 9,120 | 2,899,991 | | 18 under 26 | 581 | 0 | 0 | * 1,133 | * 179 | * 42 | * 170 | 13,043,773 | | 26 under 35 | 27,789 | * 8 | * [2] | 422 | 844 | 886 | 2,462 | 16,961,162 | | 35 under 45 | 122,013 | 280 | 7,589 | 3,595 | 10,270 | 5,417 | 13,179 | 20,917,290 | | 45 under 55 | 242,506 | 209 | 2,644 | 3,693 | 5,333 | 6,658 | 17,616 | 16,986,763 | | 55 under 65 | 210,227 | 60 | 953 | 2,597 | 14,503 | 8,648 | 16,275 | 10,743,963 | | 65 and over | 222,551 | 129 | 7,905 | 7,162 | 24,299 | 16,348 | 25,847 | 11,896,669 | | Joint returns and returns of surviving spouses, total | 695,169 | 609 | 12,832 | 12,222 | 34,024 | 19,693 | 54,277 | 42,151,836 | | Under 26 | ** | 0 | 0 | 0 | 0 | 0 | 0 | 1,163,106 | | 26 under 35 | ** 12,220 | * 8 | * [2] | * 421 | * 844 | * 706 | * 573 | 6,936,455 | | 35 under 45 | 104,445 | 226 | 2,252 | 2,253 | 9,299 | 5,141 | 12,364 | 11,271,622 | | 45 under 55 | 204,878 | 206 | 2,609 | 3,466 | 5,083 | 2,756 | 11,012 | 9,911,493 | | 55 under 65 | 190,423 | 52 | 900 | 1,864 | 9,896 | 3,762 | 12,513 | 6,672,314 | | 65 and over | 183,204 | 118 | 7,071 | 4,219 | 8,903 | 7,328 | 17,814 | 6,196,846 | | Returns of married persons filing separately, total | 11,842 | ** | ** | 71 | 984 | 1,177 | 596 | 2,284,631 | | Under 26 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 158,238 | | 26 under 35 | * 1,749 | 0 | 0 | 0 | 0 | 0 | 0 | 533,805 | | 35 under 45 | 2,584 | 0 | 0 | ** 68 | ** 864 | ** 15 | ** 29 | 769,826 | | 45 under 55 | 5,546 | ** | ** | ** | ** | ** | ** | 471,936 | | 55 under 65 | 674 | 0 | 0 | ** | ** | * 3 | * 142 | 237,103 | | 65 and over | 1,288 | ** | ** | * 3 | * 120 | 1,159 | 426 | 113,724 | | Returns of heads | 9,286 | ** 5 | ** 621 | * 19 | * 13 | * 41 | * 597 | | | of households, total Under 26 | 9,200 | 0 | 0 | 0 | 0 | 0 | 0 | 7,208,597
295,671 | | 26 under 35 | * 476 | 0 | 0 | 0 | 0 | 0 | 0 | | | 35 under 45 | 1,841 | ** | ** | ** 19 | ** 12 | ** 24 | ** 515 | 1,470,989
2,688,669 | | 45 under 55 | 3,702 | 0 | 0 | 19 | 12 | ** | ** | | | 55 under 65 | 3,702 | 0 | 0 | ** | ** | * 8 | * 77 | 1,876,163
603,365 | | | * 15 | | 0 | 0 | 0 | * 9 | * 5 | | | 65 and over Single returns, total | 110,023 | 0
* 72 | * 5,637 | 7,555 | 0
21,047 | 17,129 | 29,198 | 273,741
41,804,547 | | Under 26 | 652 | 0 | 0,037 | * 2,397 | * 820 | * 83 | * 9,290 | 14,326,750 | | 26 under 35 | 13,926 | 0 | 0 | 2,557 | ** | * 180 | * 1,889 | 8,019,913 | | 35 under 45 | 13,143 | ** 56 | ** 5,072 | ** 1,316 | ** 884 | * 252 | * 408 | 6,187,174 | | 45 under 55 | 28,380 | ** | ** | 218 | 183 | 3,888 | 6,468 | 4,727,172 | | 55 under 65 | 15,879 | ** | ** | 683 | 3,884 | 4,875 | 3,542 | 3,231,181 | | 65 and over | 38,044 | ** 19 | ** 877 | 2,940 | 15,276 | 7,852 | 7,602 | 5,312,358 | Statistics of Income Bulletin | Spring 2011 ## Table 3a. All Returns: Tax Liability, Tax Credits, and Tax Payments, by Age and Marital Status, Tax Year 1997—Continued [All figures are estimates based on samples—money amounts are in thousands of dollars] | | Income tax | | | Form 49 | 970 tav- | | | All other taxes | |---------------------------------------|-----------------------------|-------------------|-------------|-------------------|----------|-------------------|-------------|-------------------| | Marital status
and age [1] | after credits—
continued | Alternative r | ninimum tax | accumulation | | Total inc | come tax | Total | | | Amount | Number of returns | Amount | Number of returns | Amount | Number of returns | Amount | Number of returns | | | (25) | (26) | (27) | (28) | (29) | (30) | (31) | (32) | | All returns, total | 727,303,171 | 618,072 | 4,005,101 | 4,295 | 13,128 | 93,471,200 | 731,321,399 | 17,173,341 | | Under 18 | 1,693,856 | 21,332 | 10,338 | * 12 | * 64 | 2,899,992 | 1,704,258 | 69,656 | | 18 under 26 | 19,407,225 | 3,082 | 14,781 | * 8 | * 389 | 13,043,783 | 19,422,395 | 881,435 | | 26 under 35 | 87,641,947 | 44,750 | 237,923 | * 94 | * 964 | 16,963,479 | 87,880,834 | 3,079,658 | | 35 under 45 | 185,812,157 | 139,953 | 890,901 | 579 | 2,484 | 20,922,556 | 186,705,543 | 5,076,311 | | 45 under 55 | 203,702,895 | 188,952 | 1,114,569 | 218 | 2,108 | 16,992,556 | 204,819,571 | 4,177,449 | | 55 under 65 | 126,664,127 | 97,913 | 779,543 | 1,892 | 4,994 | 10,748,915 | 127,448,662 | 2,343,220 | | 65 and over | 102,380,963 | 122,090 | 957,047 | 1,491 | 2,126 | 11,899,919 | 103,340,135 | 1,545,612 | | Joint returns and returns | | | | | | | | | | of surviving spouses, total | 525,355,601 | 429,485 | 2,771,012 | 2,686 | 8,699 | 42,160,765 | 528,135,311 | 11,035,708 | | Under 26 | 3,956,094 | * 393 | * 1,523 | 0 | 0 | 1,163,106 | 3,957,617 | 204,182 | | 26 under 35 | 50,152,522 | 29,617 | 112,686 | * 87 | * 462 | 6,936,989 | 50,265,669 | 1,775,673 | | 35 under 45 | 137,256,881 | 100,556 | 532,990 | 563 | 2,340 | 11,272,914 | 137,792,211 | 3,305,430 | | 45 under 55 | 159,829,420 | 149,295 | 916,259 | 215 | 2,102 | 9,914,504 | 160,747,781 | 2,883,368 | | 55 under 65 | 101,879,486 | 74,569 | 601,171 | 1,470 | 3,082 | 6,675,626 | 102,483,737 | 1,771,045 | | 65 and over | 72,281,200 | 75,055 | 606,383 | 351 | 714 | 6,197,626 | 72,888,296 | 1,096,009 | | Returns of married persons | | | | | | | | | | filing separately, total | 15,352,208 | 29,135 | 138,303 | * 17 | * 311 | 2,286,552 | 15,490,821 | 326,625 | | Under 26 | 252,191 | 0 | 0 | 0 | 0 | 158,238 | 252,191 | * 5,906 | | 26 under 35 | 1,934,320 | 1,396 | 4,074 | 0 | 0 | 533,852 | 1,938,394 | 61,244 | | 35 under 45 | 4,502,737 | 10,674 | 31,723 | ** 17 | ** 311 | 770,960 | 4,534,597 | 111,637 | | 45 under 55 | 3,918,061 | 6,823 | 40,165 | ** | ** | 472,571 | 3,958,232 | 87,992 | | 55 under 65 | 2,749,782 | 5,802 | 32,459 | ** | ** | 237,170 | 2,782,409 | 41,232 | | 65 and over | 1,995,117 | 4,440 | 29,881 | 0 | 0 | 113,762 | 2,024,998 | 18,615 | | Returns of heads of households, total | 28,989,345 | 37,578 | 314,502 | 0 | 0 | 7,211,837 | 29,303,847 | 1,731,379 | | Under 26 | 480,201 | 0 | 0 | 0 | 0 | 295,671 | 480,201 | 146,819 | | 26 under 35 | 3,473,293 | * 3,391 | * 6,403 | 0 | 0 | 1,472,238 | 3,479,696 | 399,404 | | 35 under 45 | 10,300,268 | 11,357 | 233,027 | 0 | 0 | 2,689,028 | 10,533,296 | 673,827 | | 45 under 55 | 10,507,946 | 15,372 | 44,459 | 0 | 0 | 1,876,680 | 10,552,405 | 410,059 | | 55 under 65 | 2,907,268 | 4,910 | 20,268 | 0 | 0 | 604,479 | 2,927,536 | 76,373 | | 65 and over | 1,320,369 | 2,548 | 10,345 | 0 | 0 | 273,741 | 1,330,715 | 24,896 | | Single returns, total | 157,606,017 | 121,874 | 781,284 | 1,592 | 4,118 | 41,812,046 | 158,391,419 | 4,079,629 | | Under 26 | 16,412,596 | 24,021 | 23,596 | * 20 | * 453 | 14,326,761 | 16,436,645 | 594,184 | | 26 under 35 | 32,081,813 | 10,346 | 114,760 | ** 11 | ** 510 | 8,020,401 | 32,197,075 | 843,337 | | 35 under 45 | 33,752,271 | 17,366 | 93,161 | ** | ** | 6,189,654 | 33,845,439 | 985,417 | | 45 under 55 | 29,447,468 | 17,463 | 113,686 | ** | ** | 4,728,800 | 29,561,154 | 796,029 | | 55 under 65 | 19,127,592 | 12,633 | 125,645 | * 422 | * 1,743 | 3,231,641 | 19,254,980 | 454,570 | | 65 and over | 26,784,277 | 40,047 | 310,437 | * 1,140 | * 1,412 | 5,314,789 | 27,096,126 | 406,092 | Statistics of Income Bulletin | Spring 2011 ## Table 3a. All Returns: Tax Liability, Tax Credits, and Tax Payments, by Age and Marital Status, Tax Year 1997—Continued [All figures are estimates based on samples—money amounts are in thousands of dollars] | | | | | All other taxes | s—continued | | | | |---|----------------------------|--------------------------|-------------------------|-----------------------------|----------------------------|---------------------------|-----------------------|--------------------------| | Marital status
and age [1] | Total—
continued | Penalty tax retireme | | Self-emplo | yment tax | Social Secu | • | Household employment tax | | | Amount | Number of returns | Amount | Number of returns | Amount | Number of returns | Amount | Number of returns | | | (33) | (34) | (35) | (36) | (37) | (38) | (39) | (40) | | All returns, total | 33,079,134 | 3,415,245 | 2,335,845 | 13,515,150 | 29,738,153 | 267,055 | 27,826 | 310,367 | | Under 18 | 21,157 | 0 | 0 | 67,251 | 20,581 | * 1,199 | * 17 | * 3 | | 18 under 26 | 529,074 | 117,275 | 21,227 | 678,103 | 500,014 | 89,955 | 6,319 | * 23 | | 26 under 35 | 3,858,106 |
886,256 | 405,686 | 2,210,394 | 3,403,950 | 67,236 | 6,174 | 16,338 | | 35 under 45 | 10,438,199 | 1,152,470 | 835,421 | 3,988,667 | 9,431,121 | 69,669 | 12,512 | 59,906 | | 45 under 55 | 10,126,818 | 924,646 | 793,507 | 3,316,022 | 9,149,590 | 19,692 | 1,744 | 58,721 | | 55 under 65 | 5,423,555 | 306,880 | 268,680 | 1,961,361 | 5,014,630 | * 13,824 | * 915 | 42,057 | | 65 and over | 2,682,224 | 27,717 | 11,324 | 1,293,352 | 2,218,267 | * 5,479 | * 146 | 133,320 | | Joint returns and returns of surviving spouses, total | 24,700,083 | 2,075,013 | 1,582,591 | 8,955,219 | 22,509,281 | 81,256 | 6,127 | 214,778 | | Under 26 | 145,416 | 39,413 | 7,291 | 154,488 | 137,975 | * 9,483 | * 120 | * 18 | | 26 under 35 | 2,611,290 | 514,542 | 252,925 | 1,301,276 | 2,317,095 | * 20,358 | * 2,615 | 16,027 | | 35 under 45 | 7,748,800 | 722,317 | 534,862 | 2,663,346 | 7,069,641 | 20,417 | 1,249 | 52,912 | | 45 under 55 | 7,789,770 | 579,202 | 572,798 | 2,360,910 | 7,072,374 | * 16,538 | * 1,350 | 42,085 | | 55 under 65 | 4,469,474 | 200,474 | 205,678 | 1,518,992 | 4,150,214 | * 10,179 | * 658 | 34,652 | | 65 and over | 1,935,333 | 19,065 | 9,037 | 956,207 | 1,761,982 | * 4,280 | * 135 | 69,085 | | Returns of married persons | | | | | | | | | | filing separately, total | 573,045 | 79,482 | 56,659 | 240,604 | 483,780 | * 4,360 | * 99 | 6,416 | | Under 26 | * 5,782 | * 1,199 | * 371 | * 4,706 | * 5,411 | 0 | 0 | 0 | | 26 under 35 | 67,002 | * 11,544 | * 7,393 | 46,538 | 59,299 | * 3,161 | * 89 | * 54 | | 35 under 45 | 190,458 | 33,497 | 26,477 | 81,280 | 160,993 | 0 | 0 | 450 | | 45 under 55 | 169,506 | 28,974 | 21,084 | 58,267 | 129,525 | 0 | 0 | 3,816 | | 55 under 65 | 104,302 | * 4,269 | * 1,335 | 36,211 | 97,073 | 0 | 0 | 674 | | 65 and over | 35,995 | 0 | 0 | 13,602 | 31,479 | * 1,199 | * 11 | 1,423 | | Returns of heads | 2 000 204 | 400.070 | 276 404 | 4 200 404 | 4 757 440 | 54.047 | 4 505 | 45 470 | | of households, total Under 26 | 2,060,264
70,845 | 490,079
24,053 | 276,401
3,928 | 1,200,404
104,941 | 1,757,140
66,313 | 54,917
* 22,127 | 4,525
* 604 | 15,176 | | 26 under 35 | 319,094 | 125,589 | 46,194 | 263,751 | | * 12,644 | * 499 | * 201 | | 35 under 45 | 860,032 | 192,606 | 138,085 | 467,912 | 271,713
712,398 | * 20,145 | * 3,422 | 4,981 | | 45 under 55 | 663,266 | 127,187 | 82,701 | 288,297 | 570,151 | 20,143 | 0,422 | 7,018 | | 55 under 65 | 109,137 | 17,483 | 5,350 | 55,139 | 99,847 | 0 | 0 | 2,759 | | 65 and over | 37,888 | * 3,161 | * 142 | 20,364 | 36,717 | 0 | 0 | | | Single returns, total | 5,745,742 | 770,672 | 420,194 | 3,118,924 | 4,987,951 | 126,522 | 17,075 | 73,997 | | Under 26 | 328,187 | 52,609 | 9,637 | 481,220 | 310,895 | 59,543 | 5,612 | * 8 | | 26 under 35 | 860,720 | 234,582 | 99,174 | 598,829 | 755,843 | 31,072 | 2,971 | 57 | | 35 under 45 | 1,638,909 | 204,052 | 135,998 | 776,130 | 1,488,089 | * 29,108 | * 7,841 | 1,564 | | 45 under 55 | 1,504,276 | 189,283 | 116,923 | 608,549 | 1,377,540 | * 3,154 | * 394 | 5,801 | | 55 under 65 | 740,643 | 84,655 | 56,318 | 351,019 | 667,496 | * 3,645 | * 257 | 3,972 | | CC GIIGOI GO | 7 70,043 | * 5,491 | * 2,145 | 303,178 | 388,090 | 5,045 | 201 | 5,572 | Statistics of Income Bulletin | Spring 2011 ## Table 3a. All Returns: Tax Liability, Tax Credits, and Tax Payments, by Age and Marital Status, Tax Year 1997—Continued [All figures are estimates based on samples—money amounts are in thousands of dollars] | | All other
taxes—
continued | Formed incom | o orodit upod | | | | Тах рау | rments | |---------------------------------------|-------------------------------------|-----------------------------|---------------|-------------------|-------------|--|-------------------|-------------| | Marital status
and age [1] | Household employment tax— continued | Earned incom
to offset o | | Total tax | (liability | Number
of returns
without
tax liability | Tot | al | | | Amount | Number of returns | Amount | Number of returns | Amount | | Number of returns | Amount | | | (41) | (42) | (43) | (44) | (45) | (46) | (47) | (48) | | All returns, total | 763,897 | 3,040,945 | 2,224,931 | 95,665,608 | 762,257,568 | 26,756,383 | 112,455,465 | 785,183,138 | | Under 18 | * 30 | * 2,473 | * 2,683 | 2,924,302 | 1,722,731 | 1,993,357 | 3,290,637 | 1,596,067 | | 18 under 26 | * 25 | 236,275 | 116,459 | 13,231,374 | 19,847,339 | 6,649,947 | 19,081,699 | 26,794,478 | | 26 under 35 | 36,369 | 810,229 | 583,778 | 17,280,597 | 91,186,197 | 5,709,020 | 21,925,253 | 104,077,981 | | 35 under 45 | 119,955 | 1,119,970 | 887,357 | 21,449,085 | 196,281,691 | 5,682,641 | 25,429,679 | 207,348,153 | | 45 under 55 | 116,841 | 635,470 | 522,932 | 17,452,267 | 214,436,753 | 2,530,612 | 18,750,090 | 216,463,784 | | 55 under 65 | 72,579 | 198,618 | 89,979 | 11,064,281 | 132,782,240 | 1,331,109 | 11,555,867 | 129,424,014 | | 65 and over | 418,097 | 37,909 | 21,743 | 12,263,702 | 106,000,617 | 2,859,698 | 12,422,240 | 99,478,662 | | Joint returns and returns | | | | | | | | | | of surviving spouses, total | 412,408 | 1,342,546 | 1,252,383 | 43,197,920 | 551,589,200 | 6,029,405 | 46,430,081 | 550,672,197 | | Under 26 | * 11 | 65,540 | 44,470 | 1,180,772 | 4,059,853 | 475,889 | 1,612,613 | 5,210,243 | | 26 under 35 | 35,500 | 328,968 | 319,624 | 7,052,563 | 52,559,516 | 1,225,772 | 8,010,252 | 57,372,379 | | 35 under 45 | 109,766 | 484,375 | 479,266 | 11,521,259 | 145,061,949 | 1,481,239 | 12,446,180 | 149,032,766 | | 45 under 55 | 80,232 | 311,238 | 323,301 | 10,130,870 | 168,216,762 | 889,254 | 10,546,052 | 166,051,502 | | 55 under 65 | 53,869 | 116,989 | 66,934 | 6,873,764 | 106,886,278 | 602,833 | 7,090,467 | 102,801,286 | | 65 and over | 133,031 | 35,436 | 18,788 | 6,438,692 | 74,804,842 | 1,354,419 | 6,724,516 | 70,204,020 | | Returns of married persons | | | | | | | | | | filing separately, total | 27,432 | 0 | 0 | 2,328,191 | 16,063,867 | 292,690 | 2,405,087 | 15,578,392 | | Under 26 | 0 | 0 | 0 | 158,238 | 257,973 | 50,423 | 203,738 | 279,140 | | 26 under 35 | * 116 | 0 | 0 | 543,294 | 2,005,396 | 68,586 | 561,016 | 1,989,229 | | 35 under 45 | 2,628 | 0 | 0 | 781,826 | 4,725,055 | 84,612 | 812,252 | 4,680,723 | | 45 under 55 | 18,742 | 0 | 0 | 487,761 | 4,127,738 | 51,257 | 490,443 | 3,973,110 | | 55 under 65 | 1,799 | 0 | 0 | 242,093 | 2,886,711 | 24,064 | 235,734 | 2,687,981 | | 65 and over | 4,147 | 0 | 0 | 114,979 | 2,060,994 | 13,747 | 101,905 | 1,968,208 | | Returns of heads of households, total | 20,374 | 1,150,202 | 830,440 | 7,393,128 | 30,604,202 | 9,462,152 | 15,502,185 | 44,366,738 | | Under 26 | 0 | 149,414 | 64,135 | 298,140 | 496,423 | 1,864,336 | 2,032,862 | 2,088,863 | | 26 under 35 | * 627 | 325,996 | 223,259 | 1,497,707 | 3,603,473 | 3,028,152 | 4,208,978 | 7,711,224 | | 35 under 45 | 4,972 | 460,286 | 361,926 | 2,770,054 | 11,054,601 | 3,092,086 | 5,316,625 | 15,880,948 | | 45 under 55 | 10,395 | 190,464 | 165,050 | 1,926,290 | 11,060,499 | 1,025,395 | 2,728,630 | 13,552,803 | | 55 under 65 | 3,361 | 21,570 | 13,114 | 619,123 | 3,023,558 | 335,478 | 876,496 | 3,745,754 | | 65 and over | * 1,019 | * 2,473 | * 2,956 | 281,813 | 1,365,647 | 116,705 | 338,594 | 1,387,146 | | Single returns, total | 303,683 | 548,197 | 142,108 | 42,746,370 | 164,000,299 | 10,972,135 | 48,118,113 | 174,565,811 | | Under 26 | * 44 | 23,796 | 10,537 | 14,518,526 | 16,755,821 | 6,252,656 | 18,523,123 | 20,812,298 | | 26 under 35 | 126 | 155,266 | 40,896 | 8,187,034 | 33,017,811 | 1,386,510 | 9,145,008 | 37,005,148 | | 35 under 45 | 2,589 | 175,309 | 46,165 | 6,375,946 | 35,440,087 | 1,024,703 | 6,854,623 | 37,753,716 | | 45 under 55 | 7,472 | 133,768 | 34,580 | 4,907,345 | 31,031,754 | 564,706 | 4,984,965 | 32,886,368 | | 55 under 65 | 13,551 | 60,059 | 9,930 | 3,329,301 | 19,985,693 | 368,734 | 3,353,170 | 20,188,993 | | 65 and over | 279,901 | 0 | 0 | 5,428,218 | 27,769,133 | 1,374,826 | 5,257,225 | 25,919,288 | Statistics of Income Bulletin | Spring 2011 ## Table 3a. All Returns: Tax Liability, Tax Credits, and Tax Payments, by Age and Marital Status, Tax Year 1997—Continued [All figures are estimates based on samples—money amounts are in thousands of dollars] | | | | | Tax payment | s—continued | | | | |---------------------------------------|-------------------|----------------------|-------------------|----------------------|-------------------|--------------------|---------------------------------------|--------------| | Marital status
and age [1] | Income tax | c withheld | Estimated ta | x payments | Payments w | · | Excess Social Security taxes withheld | | | | Number of returns | Amount | Number of returns | Amount | Number of returns | Amount | Number of returns | Amount | | | (49) | (50) | (51) | (52) | (53) | (54) | (55) | (56) | | All returns, total | 106,483,908 | 582,124,212 | 12,766,410 | 162,584,233 | 1,597,435 | 38,918,434 | 1,267,562 | 1,399,705 | | Under 18 | 3,032,061 | 703,476 | 226,916 | 598,270 | 85,927 | 292,936 | * 51 | * 206 | | 18 under 26 | 18,990,758 | 25,626,607 | 250,503 | 868,956 | 45,094 | 285,503 | 7,839 | 11,973 | | 26 under 35 | 21,704,820 | 95,560,761 | 666,722 | 6,257,742 | 156,388 | 2,059,401 | 219,033 | 192,636 | | 35 under 45 | 24,839,266 | 169,964,641 | 1,635,413 | 27,838,926 | 365,843 | 8,973,227 | 450,422 | 537,662 | | 45 under 55 | 18,053,651 | 166,296,684 | 1,922,901 | 38,287,102 | 399,739 | 11,385,046 | 419,769 | 457,050 | | 55 under 65 | 10,878,079 | 88,680,202 | 2,015,806 | 31,926,711 | 276,732 | 8,625,366 | 145,283 | 163,151 | | 65 and over | 8,985,273 | 35,291,840 | 6,048,150 | 56,806,526 | 267,712 | 7,296,955 | 25,164 | 37,027 | | Joint returns and returns | | | | | | | | | | of surviving spouses, total | 43,816,941 | 396,693,197 | 7,553,540 | 122,180,984 | 1,011,973 | 30,544,479 | 1,001,841 | 1,134,676 | | Under 26 | 1,606,566 | 5,036,716 | 25,047 | 142,455 | 4,455 | 30,359 | * 110 | * 434 | |
26 under 35 | 7,906,259 | 51,960,077 | 426,941 | 3,959,135 | 98,136 | 1,300,191 | 164,241 | 146,903 | | 35 under 45 | 12,137,940 | 118,934,518 | 1,162,255 | 22,391,041 | 253,228 | 7,246,699 | 357,128 | 433,794 | | 45 under 55 | 10,199,096 | 125,215,410 | 1,348,364 | 31,180,408 | 289,538 | 9,240,158 | 331,739 | 381,245 | | 55 under 65 | 6,714,252 | 69,365,905 | 1,437,346 | 26,080,561 | 209,993 | 7,190,356 | 129,721 | 145,365 | | 65 and over | 5,252,829 | 26,180,571 | 3,153,588 | 38,427,385 | 156,624 | 5,536,715 | 18,902 | 26,936 | | Returns of married persons | 0.047.440 | 40 544 522 | 450.005 | 2 704 047 | 25.000 | 4 240 200 | 44.672 | 40.070 | | filing separately, total | 2,317,112 | 10,541,532 | 156,925 | 3,704,047 | 35,929
* 4 | 1,319,268 | 11,673 | 10,978 | | Under 26 | 203,734 | 275,351 | ** 40 407 | ** 404 040 | | * 1,091 | ** 4 740 | ** 4.050 | | 26 under 35 | 550,278 | 1,790,375 | ** 13,137 | ** 101,812 | 7,192 | 97,570 | ** 4,719 | ** 1,650 | | 35 under 45 | 788,975 | 3,646,053 | 31,335 | 735,505 | 9,619 | 294,443 | 2,285 | 4,722 | | 45 under 55 | 473,338 | 2,741,111 | 33,851 | 826,563 | 7,628 | 401,799 | 4,060 | 2,873 | | 55 under 65
65 and over | 220,456
80,331 | 1,540,543
548,099 | 37,422
41,181 | 863,714
1,176,452 | 7,764
3,722 | 281,875
242,489 | 542
68 | 1,384
349 | | Returns of heads of households, total | 15,270,155 | 40,077,228 | 395,259 | 3,483,394 | 82,889 | 741,265 | 62,655 | 63,589 | | Under 26 | 2,031,743 | 2,078,024 | ** | ** | 0 | 0 | ** | ** | | 26 under 35 | 4,198,644 | 7,612,998 | ** 16,072 | ** 73,864 | 7,437 | 32,322 | ** 3,511 | ** 2,879 | | 35 under 45 | 5,262,255 | 14,789,735 | 93,894 | 831,101 | 29,433 | 232,839 | 21,976 | 26,991 | | 45 under 55 | 2,648,667 | 11,712,378 | 125,501 | 1,464,863 | 32,091 | 344,768 | 36,289 | 30,308 | | 55 under 65 | 846,905 | 3,099,499 | 46,534 | 546,938 | 7,867 | 95,454 | 879 | 3,411 | | 65 and over | 281,942 | 784,594 | 113,258 | 566,628 | 6,061 | 35,883 | 0 | 0 | | Single returns, total | 45,079,701 | 134,812,255 | 4,660,686 | 33,215,807 | 466,644 | 6,313,422 | 191,393 | 190,462 | | Under 26 | 18,180,777 | 18,939,993 | 451,240 | 1,311,237 | 126,562 | 546,989 | 7,769 | 11,741 | | 26 under 35 | 9,049,639 | 34,197,311 | 211,703 | 2,136,465 | 43,624 | 629,318 | 46,572 | 41,206 | | 35 under 45 | 6,650,097 | 32,594,335 | 347,929 | 3,881,278 | 73,564 | 1,199,246 | 69,033 | 72,156 | | 45 under 55 | 4,732,550 | 26,627,785 | 415,186 | 4,815,268 | 70,482 | 1,398,321 | 47,681 | 42,625 | | 55 under 65 | 3,096,467 | 14,674,255 | 494,505 | 4,435,498 | 51,109 | 1,057,681 | 14,142 | 12,991 | | 65 and over | 3,370,172 | 7,778,576 | 2,740,123 | 16,636,061 | 101,304 | 1,481,868 | 6,195 | 9,742 | Statistics of Income Bulletin | Spring 2011 ## Table 3a. All Returns: Tax Liability, Tax Credits, and Tax Payments, by Age and Marital Status, Tax Year 1997—Continued [All figures are estimates based on samples—money amounts are in thousands of dollars] | | | Tax payment | s—continued | | Earned inco | omo eradit | Overpa | yment | |---------------------------------------|-------------------|-------------|------------------------|----------|-------------------|------------|-------------------|-------------| | Marital status
and age [1] | Credit for Fe | | Credit from investment | | refundab | | Tot | al | | | Number of returns | Amount | Number of returns | Amount | Number of returns | Amount | Number of returns | Amount | | | (57) | (58) | (59) | (60) | (61) | (62) | (63) | (64) | | All returns, total | 445,633 | 101,328 | 68,097 | 55,227 | 15,367,868 | 24,395,661 | 88,311,237 | 140,110,378 | | Under 18 | * 1,199 | * 17 | * 4,798 | * 1,162 | 30,923 | 45,272 | 2,861,668 | 676,714 | | 18 under 26 | 17,987 | 1,314 | * 357 | * 126 | 2,645,697 | 4,336,526 | 17,126,799 | 12,898,603 | | 26 under 35 | 35,681 | 6,124 | 526 | 1,316 | 5,127,635 | 8,235,070 | 18,679,239 | 28,740,187 | | 35 under 45 | 95,422 | 26,335 | 12,106 | 7,362 | 4,824,078 | 7,979,006 | 20,732,501 | 39,672,502 | | 45 under 55 | 90,505 | 28,554 | 13,538 | 9,346 | 1,893,899 | 2,808,686 | 13,890,867 | 29,248,942 | | 55 under 65 | 95,258 | 19,914 | 7,596 | 8,670 | 694,944 | 817,533 | 7,718,755 | 15,885,430 | | 65 and over | 109,581 | 19,070 | 29,176 | 27,245 | 150,692 | 173,568 | 7,301,407 | 12,988,000 | | Joint returns and returns | | | | | | | | | | of surviving spouses, total | 353,317 | 84,535 | 38,958 | 34,326 | 3,718,757 | 6,055,847 | 32,182,642 | 72,666,552 | | Under 26 | ** | ** | 0 | 0 | 431,427 | 717,491 | 1,383,855 | 2,108,745 | | 26 under 35 | ** 33,108 | ** 5,052 | ** 473 | ** 1,301 | 1,112,093 | 1,939,002 | 6,284,623 | 11,410,334 | | 35 under 45 | 78,713 | 21,686 | 8,718 | 5,028 | 1,204,459 | 2,059,272 | 9,266,946 | 21,325,192 | | 45 under 55 | 77,574 | 25,576 | 11,006 | 8,706 | 617,470 | 936,653 | 7,096,484 | 18,209,321 | | 55 under 65 | 76,317 | 15,752 | 3,471 | 3,347 | 257,414 | 305,024 | 4,321,545 | 11,171,534 | | 65 and over | 87,606 | 16,469 | 15,291 | 15,944 | 95,895 | 98,405 | 3,829,189 | 8,441,426 | | Returns of married persons | | | | | | | | | | filing separately, total | 8,881 | 1,466 | 1,730 | 1,102 | 0 | 0 | 1,503,591 | 2,013,388 | | Under 26 | ** | ** | 0 | 0 | 0 | 0 | 144,042 | 48,986 | | 26 under 35 | ** 3,155 | ** 520 | 0 | 0 | 0 | 0 | 331,381 | 281,377 | | 35 under 45 | * 3 | * [2] | 0 | 0 | 0 | 0 | 528,581 | 674,075 | | 45 under 55 | * 3,156 | * 418 | ** 1,203 | ** 356 | 0 | 0 | 304,866 | 470,974 | | 55 under 65 | * 2,557 | * 454 | ** | ** | 0 | 0 | 137,479 | 294,225 | | 65 and over | * 10 | * 72 | * 526 | * 747 | 0 | 0 | 57,242 | 243,751 | | Returns of heads of households, total | 5,050 | 1,251 | * 67 | * 10 | 9,069,320 | 16,787,970 | 15,435,442 | 33,503,191 | | Under 26 | 0 | 0 | 0 | 0 | 1,801,114 | 3,179,547 | 2,142,589 | 4,793,957 | | 26 under 35 | 0 | 0 | 0 | 0 | 2,998,261 | 5,743,238 | 4,378,057 | 10,069,605 | | 35 under 45 | * 1,599 | * 276 | * 54 | * 6 | 2,957,825 | 5,564,121 | 5,305,718 | 11,452,669 | | 45 under 55 | * 2,268 | * 485 | ** 13 | ** 5 | 975,589 | 1,753,793 | 2,569,183 | 5,343,188 | | 55 under 65 | * 43 | * 447 | ** | ** | 281,732 | 472,108 | 793,812 | 1,506,981 | | 65 and over | * 1,138 | * 42 | 0 | 0 | 54,798 | 75,163 | 246,083 | 336,790 | | Single returns, total | 78,385 | 14,076 | 27,343 | 19,789 | 2,579,791 | 1,551,845 | 39,189,562 | 31,927,247 | | Under 26 | * 14,029 | * 1,055 | * 357 | * 126 | 444,079 | 484,760 | 16,317,980 | 6,623,628 | | 26 under 35 | 4,575 | 828 | ** 4,851 | ** 1,177 | 1,017,281 | 552,830 | 7,685,179 | 6,978,871 | | 35 under 45 | 15,107 | 4,372 | 3,334 | 2,328 | 661,794 | 355,613 | 5,631,256 | 6,220,566 | | 45 under 55 | 7,507 | 2,075 | 1,328 | 295 | 300,840 | 118,241 | 3,920,334 | 5,225,458 | | 55 under 65 | 16,340 | 3,260 | * 4,113 | * 5,308 | 155,798 | 40,401 | 2,465,920 | 2,912,690 | | 65 and over | 20,826 | 2,486 | 13,360 | 10,554 | 0 | 0 | 3,168,894 | 3,966,033 | Statistics of Income Bulletin | Spring 2011 ## Table 3a. All Returns: Tax Liability, Tax Credits, and Tax Payments, by Age and Marital Status, Tax Year 1997—Continued [All figures are estimates based on samples—money amounts are in thousands of dollars] | | | Overpaymen | t—continued | | | | | | |---|-------------------|-------------|-------------------|------------|-------------------|---------------|-------------------------|-----------| | Marital status
and age [1] | Refur | nded | Credited estimat | | Tax due at t | ime of filing | Predetermine
tax per | | | | Number of returns | Amount | Number of returns | Amount | Number of returns | Amount | Number of returns | Amount | | | (65) | (66) | (67) | (68) | (69) | (70) | (71) | (72) | | All returns, total | 85,381,040 | 119,706,937 | 4,109,601 | 20,403,441 | 31,198,382 | 93,909,641 | 5,920,839 | 1,080,062 | | Under 18 | 2,791,461 | 571,083 | 83,136 | 105,631 | 1,820,628 | 765,059 | 176,564 | 6,954 | | 18 under 26 | 17,048,512 | 12,737,991 | 106,507 | 160,612 | 2,539,743 | 1,627,239 | 222,339 | 12,300 | | 26 under 35 | 18,552,501 | 27,795,831 | 203,722 | 944,355 | 4,148,154 | 7,714,497 | 705,333 | 92,676 | | 35 under 45 | 20,336,069 | 36,081,305 | 579,086 | 3,591,197 | 6,067,021 | 20,918,168 | 1,199,615 | 260,591 | | 45 under 55 | 13,394,621 | 24,231,285 | 707,886 | 5,017,657 | 5,794,721 | 24,731,333 | 1,302,953 | 316,750 | | 55 under 65 | 7,252,841 | 11,563,000 | 668,715 | 4,322,430 | 4,404,112 | 18,647,077 | 1,034,252 | 220,926 | | 65 and over | 6,005,035 | 6,726,441 | 1,760,548 | 6,261,558 | 6,424,004 | 19,506,268 | 1,279,784 | 169,865 | | Joint returns and returns of surviving spouses, total | 30,489,370 | 57,512,885 | 2,434,757 | 15,153,667 | 16,099,280 | 68,326,730 | 3,587,687 | 778,442 | | Under 26 | 1,379,274 | 2,077,479 | 7,935 | 31,265 | 272,805 | 242,367 | 32,637 | 1,503 | | 26 under 35 | 6,210,189 | 10,916,487 | 116,542 | 493,846 | 1,943,856 | 4,713,188 | 367,386 | 52,864 | | 35 under 45 | 9,018,653 | 18,507,247 | 381,748 | 2,817,945 | 3,646,314 | 15,498,679 | 773,950 | 184,875 | | 45 under 55 | 6,745,931 | 14,260,487 | 486,200 | 3,948,834 | 3,801,912 | 19,684,435 | 923,724 | 246,492 | | 55 under 65 | 3,971,381 | 7,584,233 | 504,316 | 3,587,301 | 3,037,946 | 15,126,051 | 760,840 | 174,542 | | 65 and over | 3,163,942 | 4,166,950 | 938,016 | 4,274,475 | 3,396,447 | 13,062,008 | 729,150 | 118,165 | | Returns of married persons | | | | | | | | | | filing separately, total | 1,462,241 | 1,380,112 | 52,561 | 633,276 | 1,005,638 | 2,540,055 | 206,137 | 41,192 | | Under 26 | 144,041 | 47,793 | ** | ** | 62,145 | 28,021 | * 2,437 | * 202 | | 26 under 35 | 325,231 | 253,664 | ** 7,451 | ** 28,907 | 248,086 | 302,143 | 46,959 | 4,600 | | 35 under 45 | 517,325 | 524,524 | 11,525 | 149,551 | 308,641 | 730,905 | 51,791 | 12,499 | | 45 under 55 | 295,626 | 308,221 | 15,657 | 162,753 | 214,794 | 634,818 | 51,687 | 9,216 | | 55 under 65 | 131,865 | 169,728 | 7,992 | 124,496 | 111,362 | 503,059 | 33,125 | 10,105 | | 65 and over |
48,152 | 76,182 | 9,936 | 167,569 | 60,611 | 341,108 | 20,139 | 4,571 | | Returns of heads of households, total | 15,361,221 | 33,066,536 | 141,238 | 436,655 | 1,268,018 | 3,003,279 | 240,145 | 38,357 | | Under 26 | 2,142,580 | 4,787,062 | ** | ** | 19,887 | 22,382 | * 4,623 | * 413 | | 26 under 35 | 4,373,568 | 10,050,781 | ** 10,868 | ** 25,719 | 141,021 | 229,282 | 27,057 | 4,033 | | 35 under 45 | 5,286,664 | 11,363,032 | 35,049 | 89,638 | 482,217 | 1,080,380 | 80,791 | 12,574 | | 45 under 55 | 2,544,857 | 5,141,605 | 48,813 | 201,583 | 357,867 | 1,109,952 | 70,170 | 12,861 | | 55 under 65 | 787,958 | 1,433,037 | 15,240 | 73,944 | 144,385 | 317,404 | 29,832 | 4,726 | | 65 and over | 225,594 | 291,019 | 31,268 | 45,771 | 122,641 | 243,879 | 27,672 | 3,750 | | Single returns, total | 38,068,208 | 27,747,404 | 1,481,045 | 4,179,843 | 12,825,447 | 20,039,577 | 1,886,870 | 222,070 | | Under 26 | 16,174,078 | 6,396,739 | 180,578 | 226,889 | 4,005,534 | 2,099,528 | 359,206 | 17,136 | | 26 under 35 | 7,643,514 | 6,574,899 | 69,990 | 403,973 | 1,815,190 | 2,469,883 | 263,931 | 31,179 | | 35 under 45 | 5,513,426 | 5,686,502 | 150,764 | 534,064 | 1,629,850 | 3,608,204 | 293,084 | 50,643 | | 45 under 55 | 3,808,207 | 4,520,971 | 157,217 | 704,487 | 1,420,148 | 3,302,127 | 257,372 | 48,181 | | 55 under 65 | 2,361,636 | 2,376,002 | 141,167 | 536,688 | 1,110,419 | 2,700,563 | 210,455 | 31,553 | | 65 and over | 2,567,347 | 2,192,290 | 781,329 | 1,773,743 | 2,844,305 | 5,859,272 | 502,823 | 43,379 | ^{*} Estimate should be used with caution because of the small number of sample returns on which it is based. $^{^{\}star\star}$ Data combined to avoid disclosure of information for specific taxpayers. ^[1] Age for joint returns was based on the primary taxpayer's age. ^[2] Less than \$500. NOTE: Detail may not add to totals because of rounding. Statistics of Income Bulletin | Spring 2011 Table 3b. All Returns: Tax Liability, Tax Credits, and Tax Payments, by Age and Marital Status, Tax Year 2007 [All figures are estimates based on samples—money amounts are in thousands of dollars] | | | | | | Tax credits | | | | |---|-----------------------------|-------------------|------------|-------------------|-------------|-------------------------------------|--------|-------------------| | Marital status
and age [1] | Number
of
returns [2] | То | tal | Child car | re credit | Credit for the elderly and disabled | | Child tax credit | | | | Number of returns | Amount | Number of returns | Amount | Number of returns | Amount | Number of returns | | | (1) | (2) | (3) | (4) | (5) | (6) | (7) | (8) | | All returns, total | 142,978,806 | 48,090,578 | 63,778,784 | 6,491,844 | 3,483,152 | 89,767 | 12,469 | 25,889,333 | | Under 18 | 3,210,252 | 235,863 | 30,945 | * 958 | * 210 | 0 | 0 | * 7,654 | | 18 under 26 | 23,546,504 | 4,568,219 | 3,040,988 | 378,623 | 199,058 | 0 | 0 | 1,652,419 | | 26 under 35 | 24,143,733 | 10,114,323 | 12,594,195 | 2,210,311 | 1,275,414 | 0 | 0 | 6,841,984 | | 35 under 45 | 27,142,198 | 14,045,527 | 23,276,690 | 2,858,895 | 1,545,188 | * 998 | * 266 | 10,680,848 | | 45 under 55 | 26,502,886 | 10,485,378 | 15,595,375 | 908,387 | 399,083 | * 1,000 | * 289 | 5,494,028 | | 55 under 65 | 19,335,863 | 5,077,870 | 6,028,988 | 122,433 | 58,752 | * 1,009 | * 310 | 1,051,127 | | 65 and over | 19,097,371 | 3,563,398 | 3,211,602 | 12,238 | 5,447 | 86,759 | 11,604 | 161,273 | | Joint returns and returns | | | | | | | | | | of surviving spouses, total | 54,151,953 | 26,009,025 | 43,796,620 | 4,025,069 | 2,109,680 | 14,410 | 2,196 | 15,852,052 | | Under 26 | 1,492,228 | 741,360 | 738,978 | 100,122 | 54,299 | 0 | 0 | 487,819 | | 26 under 35 | 7,364,119 | 4,788,183 | 7,580,554 | 1,213,114 | 702,688 | 0 | 0 | 3,860,091 | | 35 under 45 | 11,962,386 | 8,383,936 | 16,787,675 | 1,977,340 | 1,041,817 | 0 | 0 | 6,934,963 | | 45 under 55 | 13,021,378 | 6,671,364 | 11,798,696 | 645,777 | 272,196 | 0 | 0 | 3,802,923 | | 55 under 65 | 10,630,205 | 3,301,048 | 4,686,958 | 79,271 | 34,605 | * 9 | * 2 | 669,217 | | 65 and over | 9,681,638 | 2,123,133 | 2,203,759 | 9,444 | 4,076 | 14,401 | 2,194 | 97,038 | | Returns of married persons filing separately, total | 2,730,935 | 619,362 | 1,851,446 | 29,890 | 17,261 | * 644 | * 39 | 359,108 | | Under 26 | 175,069 | 27,655 | 13,716 | * 1,000 | * 840 | 0 | 0 | 13,997 | | 26 under 35 | 465,164 | 119,677 | 223,620 | 10,001 | 6,077 | 0 | 0 | 85,975 | | 35 under 45 | 682,122 | 226,469 | 824,013 | 16,518 | 9,867 | 0 | 0 | 182,905 | | 45 under 55 | 671,680 | 134,003 | 485,802 | * 1,372 | * 223 | 0 | 0 | 64,500 | | 55 under 65 | 484,194 | 63,742 | 161,228 | * 999 | * 254 | 0 | 0 | 9,100 | | 65 and over | 252,705 | 47,816 | 143,067 | 0 | 0 | * 644 | * 39 | * 2,631 | | Returns of heads | | | | | | | | | | of households, total | 21,169,039 | 11,352,895 | 11,243,219 | 2,267,287 | 1,262,949 | * 3,995 | * 276 | 8,645,080 | | Under 26 | 2,647,341 | 1,096,772 | 803,012 | 235,883 | 119,129 | 0 | 0 | 908,579 | | 26 under 35 | 5,426,426 | 3,045,264 | 3,089,263 | 920,077 | 530,118 | 0 | 0 | 2,587,983 | | 35 under 45 | 6,671,610 | 4,069,357 | 4,326,753 | 818,085 | 468,410 | 0 | 0 | 3,243,955 | | 45 under 55 | 4,556,179 | 2,414,904 | 2,369,416 | 252,604 | 122,129 | 0 | 0 | 1,513,873 | | 55 under 65 | 1,453,218 | 619,629 | 561,109 | 37,845 | 21,792 | 0 | 0 | 332,780 | | 65 and over | 414,263 | 106,969 | 93,665 | 2,793 | 1,371 | * 3,995 | * 276 | 57,910 | | Single returns, total | 64,926,879 | 10,109,296 | 6,887,499 | 169,597 | 93,262 | 70,718 | 9,957 | 1,033,093 | | Under 26 | 22,442,117 | 2,938,295 | 1,516,228 | 42,576 | 25,000 | 0 | 0 | 249,679 | | 26 under 35 | 10,888,024 | 2,161,199 | 1,700,758 | 67,119 | 36,531 | 0 | 0 | 307,934 | | 35 under 45 | 7,826,079 | 1,365,765 | 1,338,249 | 46,951 | 25,094 | * 998 | * 266 | 319,025 | | 45 under 55 | 8,253,648 | 1,265,107 | 941,461 | 8,633 | 4,535 | * 1,000 | * 289 | 112,732 | | 55 under 65 | 6,768,247 | 1,093,451 | 619,693 | * 4,318 | * 2,102 | * 1,000 | * 308 | 40,030 | | 65 and over Footnotes at end of table. | 8,748,764 | 1,285,480 | 771,109 | 0 | 0 | 67,719 | 9,095 | 3,694 | Statistics of Income Bulletin | Spring 2011 ## Table 3b. All Returns: Tax Liability, Tax Credits, and Tax Payments, by Age and Marital Status, Tax Year 2007—Continued [All figures are estimates based on samples—money amounts are in thousands of dollars] | | | | | Tax credits- | -continued | | | | |---|-----------------------------------|-------------------|-----------|-------------------|--|-------------------|-------------------|--------------------| | Marital status
and age [1] | Child tax
credit—
continued | Education | n credits | | Retirement savings contribution credit | | al energy
lits | Adoption
credit | | | Amount | Number of returns | Amount | Number of returns | Amount | Number of returns | Amount | Number of returns | | | (9) | (10) | (11) | (12) | (13) | (14) | (15) | (16) | | All returns, total | 31,556,282 | 7,435,044 | 6,910,412 | 5,862,206 | 976,846 | 4,326,398 | 1,007,577 | 94,128 | | Under 18 | * 4,926 | * 1,000 | * 408 | * 999 | * 200 | 0 | 0 | 0 | | 18 under 26 | 1,199,447 | 1,830,306 | 1,350,777 | 812,991 | 94,107 | 75,858 | 13,210 | * 1,000 | | 26 under 35 | 8,012,641 | 1,748,321 | 1,525,674 | 1,298,086 | 179,284 | 498,255 | 103,857 | 14,710 | | 35 under 45 | 14,599,921 | 1,350,808 | 1,244,475 | 1,366,340 | 208,896 | 987,537 | 214,942 | 45,821 | | 45 under 55 | 6,479,794 | 1,807,207 | 2,049,786 | 1,354,119 | 257,033 | 1,141,257 | 290,856 | 26,109 | | 55 under 65 | 1,110,123 | 618,802 | 677,736 | 839,726 | 188,829 | 952,489 | 226,131 | 4,904 | | 65 and over | 149,430 | 78,599 | 61,556 | 189,945 | 48,497 | 671,002 | 158,582 | * 1,583 | | Joint returns and returns | | | | | | | | | | of surviving spouses, total | 22,781,936 | 3,771,130 | 4,025,455 | 2,564,684 | 526,464 | 2,995,499 | 702,338 | 70,913 | | Under 26 | 468,380 | 200,949 | 182,034 | 143,050 | 18,915 | 39,609 | 6,209 | * 1,000 | | 26 under 35 | 5,419,967 | 790,953 | 735,409 | 524,562 | 82,022 | 334,446 | 68,644 | 10,687 | | 35 under 45 | 11,035,169 | 852,750 | 815,604 | 539,598 | 95,525 | 696,532 | 151,245 | 30,884 | | 45 under 55 | 4,981,824 | 1,365,612 | 1,660,546 | 691,711 | 150,361 | 807,708 | 206,910 | 23,788 | | 55 under 65 | 779,126 | 497,635 | 579,089 | 526,454 | 140,496 | 676,435 | 161,276 | * 2,970 | | 65 and over | 97,468 | 63,231 | 52,773 | 139,309 | 39,145 | 440,768 | 108,054 | * 1,583 | | Returns of married persons filing separately, total | 423,303 | 0 | 0 | 89,169 | 9,453 | 67,120 | 13,113 | 0 | | Under 26 | 11,704 | 0 | 0 | 14,000 | 862 | * 1,642 | * 102 | 0 | | 26 under 35 | 105,830 | 0 | 0 | 14,640 | 871 | 11,674 | 2,662 | 0 | | 35 under 45 | 227,208 | 0 | 0 | 20,600 | 1,695 | 15,131 | 2,388 | 0 | | 45 under 55 | 66,019 | 0 | 0 | 25,176 | 3,399 | 15,758 | 3,155 | 0 | | 55 under 65 | 9,277 | 0 | 0 | 13,570 | 2,442 | 15,396 | 2,998 | 0 | | 65 and over | * 3,265 | 0 | 0 | * 1,183 | * 184 | 7,518 | 1,808 | 0 | | Returns of heads | | | | | | | | | | of households, total | 7,531,144 | 859,064 | 766,139 | 1,667,655 | 246,272 | 319,617 | 78,806 | 20,549 | | Under 26 | 576,713 | 60,953 | 49,345 | 128,495 | 15,685 | * 2,633 | * 475 | 0 | | 26 under 35 | 2,227,301 | 159,405 | 136,295 | 425,328 | 54,257 | 32,827 | 9,213 | * 4,023 | | 35 under 45 | 3,058,387 | 263,348 | 234,157 | 592,169 | 86,088 | 115,895 | 25,847 | 12,270 | | 45 under 55 | 1,329,571 | 303,958 | 280,775 | 399,834 | 69,059 | 116,960 | 30,993 | * 2,321 | | 55 under 65 | 294,017 | 64,863 | 61,903 | 111,844 | 19,153 | 42,461 | 10,315 | * 1,935 | | 65 and over | 45,154 | * 6,537 | * 3,664 | 9,985 | 2,030 | 8,840 | 1,964 | 0 | | Single returns, total | 819,899 | 2,804,850 | 2,118,818 | 1,540,698 | 194,657 | 944,162 | 213,320 | * 2,667 | | Under 26 | 147,576 | 1,569,405 | 1,119,807 | 528,445 | 58,845
 31,973 | 6,425 | 0 | | 26 under 35 | 259,543 | 797,963 | 653,971 | 333,555 | 42,134 | 119,309 | 23,338 | * 2.667 | | 35 under 45 | 279,157 | 234,710 | 194,714 | 213,974 | 25,589 | 159,979 | 35,461 | * 2,667 | | 45 under 55 | 102,379 | 137,637 | 108,464 | 237,399 | 34,213 | 200,831 | 49,798 | 0 | | 55 under 65 | 27,702 | 56,304 | 36,744 | 187,858 | 26,739 | 218,195 | 51,542 | 0 | | 65 and over Footnotes at end of table. | 3,542 | 8,831 | 5,118 | 39,467 | 7,138 | 213,876 | 46,756 | 0 | Statistics of Income Bulletin | Spring 2011 Table 3b. All Returns: Tax Liability, Tax Credits, and Tax Payments, by Age and Marital Status, Tax Year 2007—Continued [All figures are estimates based on samples—money amounts are in thousands of dollars] | | | | | Tax credits- | -continued | | | | |---|----------------------------------|--------------------------------|---------|---------------------|------------|--------------------|------------|-------------------------------| | Marital status
and age [1] | Adoption
credit—
continued | Earned income offset income ta | | Prior year
tax c | | Foreign tax credit | | General
business
credit | | | Amount | Number of returns | Amount | Number of returns | Amount | Number of returns | Amount | Number of returns | | | (17) | (18) | (19) | (20) | (21) | (22) | (23) | (24) | | All returns, total | 396,039 | 3,420,158 | 933,968 | 395,359 | 1,034,675 | 7,642,644 | 15,435,196 | 230,821 | | Under 18 | 0 | 0 | 0 | * 1,969 | * 157 | 224,531 | 21,222 | * 58 | | 18 under 26 | * 1,020 | 328,139 | 82,292 | 1,481 | 4,739 | 316,272 | 78,635 | 3,723 | | 26 under 35 | 54,452 | 821,448 | 156,730 | 7,616 | 16,686 | 492,689 | 1,177,291 | 9,960 | | 35 under 45 | 189,796 | 947,544 | 301,337 | 69,025 | 148,301 | 979,772 | 4,500,087 | 36,967 | | 45 under 55 | 117,324 | 940,991 | 299,988 | 120,127 | 338,875 | 1,528,928 | 4,770,049 | 61,787 | | 55 under 65 | 27,513 | 355,417 | 83,512 | 106,001 | 342,476 | 1,665,135 | 2,757,311 | 53,101 | | 65 and over | * 5,934 | 26,619 | 10,109 | 89,140 | 183,440 | 2,435,317 | 2,130,601 | 65,226 | | Joint returns and returns | | | | | | | | | | of surviving spouses, total | 315,881 | 311,708 | 84,031 | 296,826 | 852,821 | 4,641,413 | 10,815,503 | 168,088 | | Under 26 | * 1,020 | 20,120 | 3,081 | * 3 | * 329 | 15,944 | 1,419 | * 309 | | 26 under 35 | 44,526 | 40,118 | 5,997 | 4,663 | 10,817 | 236,124 | 457,650 | 5,634 | | 35 under 45 | 138,676 | 79,404 | 21,713 | 58,734 | 125,542 | 710,327 | 3,122,641 | 28,395 | | 45 under 55 | 103,929 | 116,700 | 36,735 | 89,068 | 282,630 | 1,097,968 | 3,609,955 | 51,323 | | 55 under 65 | * 21,797 | 43,419 | 12,463 | 81,521 | 295,546 | 1,170,804 | 2,219,253 | 38,394 | | 65 and over | * 5,934 | * 11,948 | * 4,043 | * 62,837 | * 137,957 | 1,410,245 | 1,404,585 | 44,034 | | Returns of married persons filing separately, total | 0 | 0 | 0 | 5,282 | 22,178 | 114,915 | 1,306,755 | 1,816 | | Under 26 | 0 | 0 | 0 | 0 | 0 | * 1,015 | * 208 | 0 | | 26 under 35 | 0 | 0 | 0 | * 47 | * 1,310 | 10,679 | 106,217 | 17 | | 35 under 45 | 0 | 0 | 0 | 412 | 2,822 | 11,936 | 573,467 | 826 | | 45 under 55 | 0 | 0 | 0 | 1,607 | 5,341 | 32,466 | 392,086 | 385 | | 55 under 65 | 0 | 0 | 0 | 1,784 | 5,038 | 23,385 | 123,860 | 437 | | 65 and over | 0 | 0 | 0 | 1,432 | 7,667 | 35,434 | 110,918 | 152 | | Returns of heads | | | | | | | | | | of households, total | 60,655 | 1,690,901 | 646,747 | 26,724 | 27,014 | 215,119 | 564,832 | 6,448 | | Under 26 | 0 | 143,282 | 41,326 | * 658 | * 184 | * 2,801 | * 156 | 0 | | 26 under 35 | * 9,926 | 305,032 | 88,165 | * 1,020 | * 917 | 7,957 | 26,825 | * 6 | | 35 under 45 | 31,618 | 584,680 | 233,578 | 3,930 | 4,366 | 55,299 | 172,729 | 2,169 | | 45 under 55 | * 13,395 | 517,333 | 222,685 | 14,758 | 15,462 | 90,506 | 260,345 | 2,067 | | 55 under 65 | * 5,716 | 127,556 | 55,106 | 4,906 | 5,443 | 37,219 | 74,290 | 2,138 | | 65 and over | 0 | 13,018 | 5,888 | 1,451 | 640 | 21,337 | 30,489 | * 68 | | Single returns, total | * 19,502 | 1,417,549 | 203,189 | 66,527 | 132,661 | 2,671,197 | 2,748,105 | 54,469 | | Under 26 | 0 | 164,738 | 37,886 | 2,789 | 4,382 | 521,042 | 98,075 | 3,472 | | 26 under 35 | 0 | 476,298 | 62,567 | 1,886 | 3,642 | 237,930 | 586,600 | 4,303 | | 35 under 45 | * 19,502 | 283,460 | 46,046 | 5,949 | 15,570 | 202,210 | 631,250 | 5,577 | | 45 under 55 | 0 | 306,957 | 40,569 | 14,694 | 35,443 | 307,987 | 507,663 | 8,013 | | 55 under 65 | 0 | 184,443 | 15,943 | 17,791 | 36,449 | 433,727 | 339,909 | 12,132 | | 65 and over | 0 | * 1,653 | * 178 | 23,418 | 37,176 | 968,301 | 584,609 | 20,972 | Statistics of Income Bulletin | Spring 2011 ## Table 3b. All Returns: Tax Liability, Tax Credits, and Tax Payments, by Age and Marital Status, Tax Year 2007—Continued [All figures are estimates based on samples—money amounts are in thousands of dollars] | | | | | Tax credits- | -continued | | | | |---|---|------------------------|---------|------------------------|------------|-----------------------------------|---------|-------------------------------| | Marital status
and age [1] | General
business
credit—
continued | Empowerme community re | | Renewabl
and Indian | | Credit for Soc
and medicare to | | Work
opportunity
credit | | | Amount | Number of returns | Amount | Number of returns | Amount | Number of returns | Amount | Number of returns | | | (25) | (26) | (27) | (28) | (29) | (30) | (31) | (32) | | All returns, total | 845,539 | 29,219 | 116,603 | 2,121 | 11,238 | 53,276 | 291,552 | 38,096 | | Under 18 | * 2,895 | * 10 | * 16 | 2,121 | 0 | * 43 | * 152 | * 688 | | 18 under 26 | 1,756 | * 52 | * 32 | * 8 | * 290 | 2,339 | 604 | 1,322 | | 26 under 35 | 19,234 | 602 | 2,822 | 13 | 1 | 4,177 | 16,319 | 852 | | 35 under 45 | | | 26,097 | * 13 | * 72 | 9,282 | | 6,068 | | | 111,191 | 8,381 | | 252 | | | 33,792 | | | 45 under 55
55 under 65 | 223,103 | 9,753 | 32,176 | | 1,825 | 15,453 | 95,433 | 14,817 | | 65 and over | 240,172 | 6,660 | 33,749 | 141
1,693 | 4,306 | 13,276 | 99,750 | 6,375 | | | 247,188 | 3,760 | 21,711 | 1,693 | 4,744 | 8,707 | 45,501 | 7,973 | | Joint returns and returns of surviving spouses, total | 645,322 | 23,260 | 93,675 | 1,740 | 7,490 | 41,304 | 232,440 | 28,513 | | Under 26 | * 90 | 0 | 0 | 0 | 0 | * 41 | * 34 | 0 | | 26 under 35 | 12,431 | 146 | 627 | * 4 | * 1 | 3,299 | 9,956 | 552 | | 35 under 45 | 81,282 | 5,611 | 20,220 | * 13 | * 72 | 6,283 | 27,968 | 4,957 | | 45 under 55 | 183,122 | 8,211 | 28,248 | 236 | 1,311 | 13,667 | 79,227 | 11,629 | | 55 under 65 | 181,410 | 6,056 | 29,160 | 102 | 1,953 | 10,942 | 75,516 | 5,270 | | 65 and over | 186,988 | 3,235 | 15,419 | 1,385 | 4,154 | 7,073 | 39,739 | 6,104 | | Returns of married persons filing separately, total | 32,556 | 2,044 | 4,706 | * 20 | * 1,659 | 538 | 7,387 | 338 | | Under 26 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | 26 under 35 | 328 | * 3 | * [3] | 0 | 0 | * 3 | * 1 | * 9 | | 35 under 45 | 2,205 | 1,679 | 2,421 | 0 | 0 | 43 | 449 | 25 | | 45 under 55 | 6,085 | 200 | 782 | * 3 | * 11 | 160 | 1,732 | 143 | | 55 under 65 | 10,157 | 75 | 577 | * 16 | * 1,648 | 266 | 4,198 | 71 | | 65 and over | 13,782 | 88 | 926 | 0 | 0 | 66 | 1,008 | 90 | | Returns of heads of households, total | 14,782 | 596 | 4,443 | 0 | 0 | 1,711 | 14,055 | 808 | | Under 26 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | 26 under 35 | * 36 | 0 | 0 | 0 | 0 | * 302 | * 4,899 | * 3 | | 35 under 45 | 4,267 | 247 | 351 | 0 | 0 | * 815 | * 1,297 | * 70 | | 45 under 55 | 7,272 | 276 | 1,942 | 0 | 0 | 364 | 5,625 | 718 | | 55 under 65 | 3,119 | 32 | 86 | 0 | 0 | 231 | 2,234 | 17 | | 65 and over | * 87 | * 41 | * 2,064 | 0 | 0 | 0 | 0 | 0 | | Single returns, total | 152,880 | 3,319 | 13,779 | 362 | 2,089 | 9,723 | 37,670 | 8,436 | | Under 26 | 4,561 | * 62 | * 48 | * 8 | * 290 | * 2,341 | * 723 | 2,010 | | 26 under 35 | 6,440 | * 453 | * 2,195 | * 9 | * [3] | 573 | 1,464 | 288 | | 35 under 45 | 23,437 | 844 | 3,105 | 0 | 0 | 2,141 | 4,079 | 1,015 | | 45 under 55 | 26,624 | 1,066 | 1,203 | * 13 | * 503 | 1,262 | 8,848 | 2,327 | | 55 under 65 | 45,486 | 497 | 3,926 | * 23 | * 705 | 1,838 | 17,802 | 1,017 | | 65 and over | 46,331 | 397 | 3,302 | * 308 | * 591 | 1,568 | 4,754 | 1,779 | Statistics of Income Bulletin | Spring 2011 Table 3b. All Returns: Tax Liability, Tax Credits, and Tax Payments, by Age and Marital Status, Tax Year 2007—Continued [All figures are estimates based on samples—money amounts are in thousands of dollars] | | | Ta | x credits—continu | ied | | | | | |---|---|-----------------------|-------------------|-------------------|-----------|-------------------|---------------|-------------------| | Marital status
and age [1] | Work
opportunity
credit—
continued | Alternativ
vehicle | | Other ta | x credits | Income tax | after credits | Total income tax | | | Amount | Number of returns | Amount | Number of returns | Amount | Number of returns | Amount | Number of returns | | | (33) | (34) | (35) | (36) | (37) | (38) | (39) | (40) | | All returns, total | 224,666 | 157,814 | 184,661 | 41,235 | 106,428 | 96,272,957 | 1,115,759,794 | 96,272,958 | | Under 18 | * 292 | 0 | 0 | * 650 | * 458 | 1,286,775 | 1,275,801 | 1,286,775 | | 18 under 26 | 165 | * 7,002 | * 5,795 | * 3,312 | * 5,510 | 12,896,144 | 22,766,256 | 12,896,144 | | 26 under 35 | 4,325 | 16,318 | 17,923 | 6,685 | 21,903 | 14,467,923 | 93,171,032 | 14,467,923 | | 35 under 45 | 37,296 | 36,260 | 47,274 | 8,690 | 23,835 | 17,501,828 | 226,947,281 | 17,501,828 | | 45 under 55 | 90,513 | 38,804 | 49,409 | 8,825 | 23,758 | 19,997,206 | 323,389,658 | 19,997,207 | | 55 under 65 | 39,170 | 36,382 | 39,553 | 6,385 | 16,649 | 15,880,837 | 260,297,167 | 15,880,837 | | 65 and over | 52,905 | 23,047 | 24,707 | 6,687 | 14,315 | 14,242,243 | 187,912,599
 14,242,243 | | Joint returns and returns | | | | | | | | | | of surviving spouses, total | 199,639 | 114,669 | 133,065 | 23,498 | 68,774 | 41,520,506 | 800,660,208 | 41,520,507 | | Under 26 | 0 | 0 | 0 | * 634 | * 3,169 | 723,498 | 2,736,025 | 723,498 | | 26 under 35 | 2,586 | 10,393 | 10,435 | 2,063 | 9,815 | 4,774,910 | 46,142,320 | 4,774,910 | | 35 under 45 | 31,823 | 26,914 | 31,798 | 5,679 | 11,858 | 8,727,912 | 165,274,618 | 8,727,912 | | 45 under 55 | 83,537 | 28,364 | 35,771 | 5,424 | 19,154 | 10,724,705 | 250,751,097 | 10,724,706 | | 55 under 65 | 33,762 | 30,513 | 35,150 | 5,421 | 14,815 | 9,195,966 | 203,387,816 | 9,195,966 | | 65 and over | 47,932 | 18,485 | 19,910 | 4,277 | 9,962 | 7,373,515 | 132,368,333 | 7,373,515 | | Returns of married persons filing separately, total | 3,344 | * 2,286 | * 2,696 | 1,069 | 1,530 | 2,210,426 | 26,192,608 | 2,210,426 | | Under 26 | 0 | 0 | 0 | 0 | 0 | 136,343 | 240,309 | 136,343 | | 26 under 35 | * 25 | 0 | 0 | * 999 | * 300 | 368,930 | 1,802,868 | 368,930 | | 35 under 45 | 31 | * 634 | * 1,395 | 0 | 0 | 544,340 | 6,301,217 | 544,340 | | 45 under 55 | 993 | * 1,000 | * 788 | * 6 | * 165 | 562,478 | 6,795,228 | 562,478 | | 55 under 65 | 622 | * 3 | * 2 | * 6 | * 26 | 402,674 | 5,967,927 | 402,674 | | 65 and over | 1,674 | * 649 | * 511 | 58 | 1,039 | 195,661 | 5,085,058 | 195,661 | | Returns of heads | | | | | | | | | | of households, total | 2,901 | 4,002 | 5,118 | * 14 | * 477 | 7,009,605 | 39,886,875 | 7,009,605 | | Under 26 | 0 | 0 | 0 | 0 | 0 | 263,487 | 525,792 | 263,487 | | 26 under 35 | * [3] | 0 | 0 | 0 | 0 | 1,127,314 | 3,419,519 | 1,127,314 | | 35 under 45 | * 544 | 0 | 0 | 0 | 0 | 2,325,828 | 11,523,240 | 2,325,828 | | 45 under 55 | 2,267 | * 3,353 | * 4,590 | * 6 | * 30 | 2,224,640 | 16,077,289 | 2,224,640 | | 55 under 65 | 90 | * 649 | * 528 | * 8 | * 448 | 824,491 | 6,698,553 | 824,491 | | 65 and over | 0 | 0 | 0 | 0 | 0 | 243,846 | 1,642,482 | 243,846 | | Single returns, total | 18,782 | 36,857 | 43,783 | 16,654 | 35,647 | 45,532,420 | 249,020,103 | 45,532,420 | | Under 26 | 457 | * 7,002 | * 5,795 | * 3,328 | * 2,799 | 13,059,592 | 20,539,931 | 13,059,592 | | 26 under 35 | 1,714 | * 5,924 | * 7,488 | * 3,624 | * 11,789 | 8,196,768 | 41,806,325 | 8,196,768 | | 35 under 45 | 4,899 | 8,712 | 14,082 | 3,011 | 11,976 | 5,903,748 | 43,848,206 | 5,903,748 | | 45 under 55 | 3,715 | 6,087 | 8,259 | * 3,389 | * 4,409 | 6,485,384 | 49,766,044 | 6,485,384 | | 55 under 65 | 4,697 | 5,217 | 3,873 | 950 | 1,360 | 5,457,707 | 44,242,871 | 5,457,707 | | 65 and over Footnotes at end of table. | 3,299 | * 3,914 | * 4,285 | 2,352 | 3,314 | 6,429,221 | 48,816,726 | 6,429,221 | Statistics of Income Bulletin | Spring 2011 ## Table 3b. All Returns: Tax Liability, Tax Credits, and Tax Payments, by Age and Marital Status, Tax Year 2007—Continued [All figures are estimates based on samples—money amounts are in thousands of dollars] | | | | | | All other taxes | | | | |---|-----------------------------------|-------------------|------------|-------------------------|-----------------|-------------------|------------|---| | Marital status
and age [1] | Total
income tax—
continued | Tot | al | Penalty tax
retireme | | Self-emplo | yment tax | Social Security
taxes on tip
income | | | Amount | Number of returns | Amount | Number of returns | Amount | Number of returns | Amount | Number of returns | | | (41) | (42) | (43) | (44) | (45) | (46) | (47) | (48) | | All returns, total | 1,115,760,374 | 23,773,478 | 56,287,236 | 5,550,175 | 5,004,547 | 17,840,382 | 49,511,062 | 194,630 | | Under 18 | 1,275,801 | 65,083 | 44,655 | * 1,287 | * 91 | 57,692 | 30,525 | * 5,288 | | 18 under 26 | 22,766,256 | 1,724,869 | 1,345,109 | 349,512 | 65,923 | 1,293,302 | 1,262,956 | 60,470 | | 26 under 35 | 93,171,247 | 3,933,661 | 5,862,829 | 1,113,674 | 559,914 | 2,807,685 | 5,221,309 | 49,409 | | 35 under 45 | 226,947,301 | 5,858,852 | 13,734,141 | 1,679,910 | 1,569,050 | 4,251,458 | 11,812,048 | 42,694 | | 45 under 55 | 323,389,697 | 6,019,885 | 17,269,652 | 1,674,686 | 1,927,558 | 4,433,603 | 14,905,734 | 24,291 | | 55 under 65 | 260,297,315 | 4,007,517 | 12,689,411 | 658,581 | 811,555 | 3,189,001 | 11,505,349 | 8,904 | | 65 and over | 187,912,757 | 2,163,611 | 5,341,440 | 72,525 | 70,458 | 1,807,640 | 4,773,142 | * 3,573 | | Joint returns and returns | | | | | | | | | | of surviving spouses, total | 800,660,424 | 13,405,074 | 39,471,319 | 2,962,821 | 3,117,879 | 10,333,509 | 35,105,010 | 58,707 | | Under 26 | 2,736,025 | 233,837 | 246,800 | 61,775 | 16,458 | 163,602 | 226,724 | * 6,002 | | 26 under 35 | 46,142,329 | 1,707,178 | 3,192,651 | 510,410 | 306,065 | 1,225,884 | 2,841,866 | 11,940 | | 35 under 45 | 165,274,638 | 3,389,044 | 9,426,619 | 938,637 | 999,127 | 2,516,085 | 8,140,009 | 21,488 | | 45 under 55 | 250,751,135 | 3,775,105 | 12,807,499 | 963,443 | 1,191,728 | 2,893,594 | 11,231,934 | 11,033 | | 55 under 65 | 203,387,963 | 2,746,551 | 9,808,174 | 429,662 | 544,840 | 2,213,841 | 8,955,276 | 6,314 | | 65 and over | 132,368,333 | 1,553,360 | 3,989,575 | 58,894 | 59,662 | 1,320,504 | 3,709,201 | * 1,931 | | Returns of married persons filing separately, total | 26,192,608 | 386,334 | 1,018,872 | 112,801 | 112,742 | 271,816 | 865,189 | * 3,654 | | Under 26 | 240,309 | 13,490 | 9,374 | * 6,227 | * 1,005 | 7,918 | 8,369 | C | | 26 under 35 | 1,802,868 | 65,581 | 72,790 | 26,324 | 12,968 | 40,191 | 59,639 | * 1,000 | | 35 under 45 | 6,301,217 | 101,557 | 270,449 | 35,050 | 25,630 | 67,486 | 233,619 | * 999 | | 45 under 55 | 6,795,228 | 107,131 | 312,457 | 29,953 | 38,136 | 77,049 | 266,536 | * 1,655 | | 55 under 65 | 5,967,927 | 70,037 | 269,104 | 15,234 | 34,996 | 53,397 | 223,557 | | | 65 and over | 5,085,058 | 28,537 | 84,699 | * 12 | * 7 | 25,775 | 73,471 | | | Returns of heads | | | | | | | | | | of households, total | 39,886,875 | 3,305,089 | 4,855,599 | 949,816 | 652,423 | 2,324,857 | 4,140,245 | 37,413 | | Under 26 | 525,792 | 297,832 | 304,943 | 47,213 | 8,220 | 244,016 | 295,482 | * 5,926 | | 26 under 35 | 3,419,519 | 819,321 | 929,239 | 206,649 | 80,091 | 590,551 | 835,691 | 16,903 | | 35 under 45 | 11,523,240 | 1,127,040 | 1,717,711 | 358,249 | 239,095 | 769,734 | 1,455,445 | 9,290 | | 45 under 55 | 16,077,289 | 800,200 | 1,402,925 | 286,418 | 264,242 | 524,107 | 1,125,055 | * 4,294 | | 55 under 65 | 6,698,553 | 228,267 | 453,920 | 50,653 | 60,773 | 168,499 | 382,898 | * 999 | | 65 and over | 1,642,482 | 32,429 | 46,860 | * 634 | * 2 | 27,951 | 45,674 | С | | Single returns, total | 249,020,467 | 6,676,981 | 10,941,447 | 1,524,738 | 1,121,503 | 4,910,200 | 9,400,618 | 94,857 | | Under 26 | 20,539,931 | 1,244,793 | 828,646 | 235,584 | 40,331 | 935,459 | 762,905 | 53,831 | | 26 under 35 | 41,806,531 | 1,341,582 | 1,668,150 | 370,291 | 160,791 | 951,059 | 1,484,114 | 19,565 | | 35 under 45 | 43,848,206 | 1,241,211 | 2,319,361 | 347,974 | 305,198 | 898,154 | 1,982,975 | 10,917 | | 45 under 55 | 49,766,044 | 1,337,448 | 2,746,771 | 394,871 | 433,451 | 938,853 | 2,282,209 | * 7,309 | | 55 under 65 | 44,242,871 | 962,662 | 2,158,213 | 163,031 | 170,946 | 753,265 | 1,943,619 | * 1,592 | | 65 and over Footnotes at end of table. | 48,816,884 | 549,285 | 1,220,306 | 12,985 | 10,787 | 433,410 | 944,796 | * 1,642 | Statistics of Income Bulletin | Spring 2011 Table 3b. All Returns: Tax Liability, Tax Credits, and Tax Payments, by Age and Marital Status, Tax Year 2007—Continued [All figures are estimates based on samples—money amounts are in thousands of dollars] | | All ot | her taxes—contin | ued | | | | | Tax
payments | |---|---|----------------------|----------------------------|-------------------------------|--------------------------|------------------------------|---------------------------------|------------------------------| | Marital status
and age [1] | Social Security
taxes on tip
income—
continued | House
employn | | Earned inco
used to offset | | Total tax | c liability | Total | | | Amount | Number of returns | Amount | Number of returns | Amount | Number of returns | Amount | Number of returns | | | (49) | (50) | (51) | (52) | (53) | (54) | (55) | (56) | | All returns, total | 30,331 | 222,146 | 914,059 | 5,308,062 | 5,098,105 | 100,427,087 | 1,165,642,299 | 130,574,975 | | Under 18 | * 63 | * 810 | * 13,613 | * 4,135 | * 6,297 | 1,325,135 | 1,313,451 | 2,303,170 | | 18 under 26 | 6,859 | * 661 | * 1,229 | 453,575 | 426,896 | 13,385,531 | 23,655,445 | 22,314,869 | | 26 under 35 | 7,491 | 9,908 | 26,781 | 1,379,331 | 1,307,882 | 15,082,458 | 97,436,673 | 22,580,084 | | 35 under 45 | 7,763 | 50,139 | 186,802 | 1,673,270 | 1,841,933 | 18,418,528 | 238,204,517 | 25,039,866 | | 45 under 55 | 7,122 | 38,194 | 135,543 | 1,202,339 | 1,126,987 | 20,919,450 | 339,240,738 | 24,663,139 | | 55 under 65 | 881 | 34,374 | 131,214 | 507,229 | 325,946 | 16,537,520 | 272,603,720 | 17,912,542 | | 65 and over | * 153 | 88,062 | 418,878 | 88,183 | 62,164 | 14,758,466 | 193,187,755 | 15,761,304 | | Joint returns and returns | | | | | | | | | | of surviving spouses, total | 7,527 | 149,115 | 550,432 | 1,853,769 | 2,118,550 | 43,261,567 | 836,879,767 | 51,017,400 | | Under 26 | * 652 | 0 | 0 | 77,605 | 69,055 | 761,229 | 2,894,591 | 1,428,157 | | 26 under 35 | 2,398 | 7,921 | 18,855 | 386,821 | 458,085 | 4,978,493 | 48,625,154 | 7,043,845 | | 35 under 45 | 3,125 | 42,110 | 164,050 | 622,439 | 823,161 | 9,138,912 | 173,324,385 | 11,378,424 | | 45 under 55 | 841 | 31,916 | 116,748 | 494,881 | 564,774 | 11,154,090 | 262,728,815 | 12,468,879 | | 55 under 65 | 461 | 27,097 | 94,038 | 199,222 | 159,440 | 9,525,370 | 212,996,614 | 10,161,776 | | 65 and over | * 50 | 40,070 | 156,741 | 72,801 | 44,035 | 7,703,473 | 136,310,209 | 8,536,318 | | Returns of married persons filing
separately, total | * 179 | 3,390 | 22,048 | 0 | 0 | 2,296,939 | 27,193,401 | 2,422,141 | | Under 26 | 0 | 0 | 0 | 0 | 0 | 138,639 | 249,672 | 171,692 | | 26 under 35 | * 63 | * 13 | * 116 | 0 | 0 | 387,204 | 1,875,570 | 426,527 | | 35 under 45 | * 1 | 1,785 | 4,501 | 0 | 0 | 564,316 | 6,566,622 | 615,978 | | 45 under 55 | * 115 | 666 | 3,636 | 0 | 0 | 587,591 | 7,105,601 | 600,045 | | 55 under 65 | 0 | 384 | 4,437 | 0 | 0 | 417,740 | 6,226,189 | 416,166 | | 65 and over | 0 | 541 | 9,357 | 0 | 0 | 201,448 | 5,169,747 | 191,734 | | Returns of heads | | 2 2 4 2 | 00 004 | 0.450.000 | 0.070.000 | 7.047.045 | 40,000,440 | 40.000.404 | | of households, total Under 26 | 6,763 | 6,946 | 20,664 | 2,156,936 | 2,373,966 | 7,317,915 | 42,228,116 | 19,092,194 | | | * 378 | * 205 | * 450 | 268,127 | 271,001 | 285,011 | 551,976 | 2,434,227 | | 26 under 35 | 3,027 | * 305 | * 158 | 647,319 | 693,942 | 1,186,459
2,437,753 | 3,618,907 | 4,862,572 | | 35 under 45 | 1,706 | 2,631 | 8,800 | 726,309 | 854,064 | | 12,316,201 | 5,972,476 | | 45 under 55 | * 1,422
* 230 | 2,034
1,158 | 8,157
2,405 | 405,969
97,447 | 435,736
104,760 | 2,309,486
848,714 | 17,023,269
7,043,180 | 4,134,630
1,323,731 | | 55 under 65 | | | | | | | | | | 65 and over Single returns, total | 0
15,862 | 817
62,696 | 1,145 | 11,765
1,297,357 | 14,462
605,589 | 250,494
47,550,667 | 1,674,584
259,341,014 | 364,556 | | Under 26 | 5,862 | * 1,471 | 320,915
* 14,842 | 1,297,357 | 93,137 | 13,525,787 | 21,272,656 | 58,043,240 20,583,961 | | 26 under 35 | 2,003 | 1,471 | 7,652 | 345,191 | 155,855 | 8,530,302 | 43,317,042 | | | 35 under 45 | 2,003 | 3,612 | 9,450 | 324,522 | 164,708 | 6,277,547 | 45,997,310 | 10,247,141
7,072,988 | | 45 under 45 | * 4,745 | 3,577 | 7,002 | 301,489 | 126,477 | 6,868,284 | 52,383,054 | 7,072,986 | | 45 under 55
55 under 65 | * 189 | 5,734 | 30,334 | 210,560 | 61,746 | 5,745,696 | 46,337,738 | 6,010,868 | | 65 and over | * 103 | 46,633 | 251,635 | * 3,617 | * 3,667 | 6,603,051 | 50,033,215 | 6,668,696 | Statistics of Income Bulletin | Spring 2011 ## Table 3b. All Returns: Tax Liability, Tax Credits, and Tax Payments, by Age and Marital Status, Tax Year 2007—Continued [All figures are estimates based on samples—money amounts are in thousands of dollars] | | | | | Tax payments | s—continued | | | | |---|---------------------|-------------------|-------------|-------------------|-------------|--------------------------------|------------|---| | Marital status
and age [1] | Total—
continued | Income tax | withheld | Estimated ta | x payments | Additional child
tax credit | | Payments
with request
for extension
of filing time | | | Amount | Number of returns | Amount | Number of returns | Amount | Number of returns | Amount | Number of returns | | | (57) | (58) | (59) | (60) | (61) | (62) | (63) | (64) | | All returns, total | 1,295,715,795 | 125,583,890 | 912,563,316 | 11,523,634 | 284,119,655 | 15,884,285 | 16,690,219 | 1,773,576 | | Under 18 | 1,389,173 | 2,182,462 | 643,943 | 88,741 | 479,233 | 14,934 | 14,903 | 56,191 | | 18 under 26 | 39,110,830 | 22,172,784 | 36,872,189 | 195,421 | 1,507,762 | 2,030,877 | 1,615,227 | 64,108 | | 26 under 35 | 130,168,996 | 22,344,829 | 119,272,459 | 441,838 | 7,097,574 | 5,242,636 | 5,735,069 | 132,942 | | 35 under 45 | 281,270,250 | 24,522,903 | 218,302,610 | 1,122,484 | 40,874,124 | 5,565,859 | 6,377,101 | 298,598 | | 45 under 55 | 367,684,452 | 23,910,386 | 268,044,592 | 1,947,333 | 72,247,113 | 2,429,137 | 2,419,194 | 443,655 | | 55 under 65 | 284,452,266 | 17,087,069 | 190,557,629 | 2,384,749 | 71,022,210 | 509,256 | 460,856 | 397,968 | | 65 and over | 191,639,827 | 13,363,457 | 78,869,894 | 5,343,069 | 90,891,640 | 91,586 | 67,869 | 380,114 | | Joint returns and returns | | | | | | | | | | of surviving spouses, total | 901,008,264 | 48,949,354 | 608,200,806 | 7,033,169 | 216,822,618 | 6,745,308 | 9,049,443 | 1,081,823 | | Under 26 | 5,043,816 | 1,420,568 | 4,846,306 | 19,144 | 134,064 | 488,951 | 539,093 | 2,980 | | 26 under 35 | 63,721,669 | 6,981,506 | 57,032,050 | 241,428 | 4,424,172 | 2,115,934 | 3,008,412 | 62,701 | | 35 under 45 | 198,608,552 | 11,164,132 | 149,198,120 | 783,911 | 32,822,283 | 2,601,566 | 3,706,755 | 204,360 | | 45 under 55 | 278,169,326 | 12,129,513 | 195,650,568 | 1,390,915 | 59,739,484 | 1,226,915 | 1,483,799 | 319,206 | | 55 under 65 | 219,240,839 | 9,742,356 | 143,754,292 | 1,708,592 | 57,435,962 | 260,132 | 270,387 | 277,106 | | 65 and over | 136,224,062 | 7,511,279 | 57,719,471 | 2,889,180 | 62,266,653 | 51,809 | 40,997 | 215,470 | | Returns of married persons filing separately, total | 28,672,336 | 2,294,476 | 14,479,999 | 175,404 | 8,676,384 | 115,553 | 98,936 | 48,695 | | Under 26 | 317,103 | 168,352 | 297,874 | * 56 | * 13,846 | * 6,998 | * 4,569 | * 651 | | 26 under 35 | 2,149,428 | 419,684 | 1,794,122 | 7,677 | 208,774 | 27,833 | 24,522 | 5,149 | | 35 under 45 | 7,351,222 | 597,842 | 3,740,481 | 20,874 | 1,630,806 | 59,747 | 54,285 | 10,685 | | 45 under 55 | 7,296,783 | 570,039 | 4,346,895 | 35,086 | 1,979,438 | 14,989 | 11,841 | 12,998 | | 55 under 65 | 6,280,580 | 390,121 | 2,974,694 | 33,428 | 2,076,845 | 5,986 | 3,720 | 12,611 | | 65 and over | 5,277,220 | 148,439 | 1,325,933 | 78,283 | 2,766,675 | 0 | 0 | 6,601 | | Returns of heads of households, total | 72,599,033 | 18,817,283 | 64,101,233 | 306,632 | 6,112,521 | 8,185,698 | 6,926,383 | 67,802 | | Under 26 | 3,423,233 | 2,419,712 | 3,389,611 | * 3,429 | * 25,993 | 1,270,408 | 896,455 | * 659 | | 26 under 35 | 11,443,493 | 4,830,538 | 11,246,127 | 16,554 | 135,057 | 2,834,613 | 2,495,646 | 3,117 | | 35 under 45 | 22,412,175 | 5,882,965 | 20,638,513 | 79,309 | 1,202,029 | 2,694,757 | 2,459,263 | 15,091 | | 45 under 55 | 24,299,531 | 4,048,550 | 20,418,054 | 108,042 | 2,804,227 | 1,122,181 | 876,798 | 30,643 | | 55 under 65 | 9,063,293 | 1,293,126 | 7,228,092 | 51,356 | 1,295,017 | 224,607 | 171,596 | 13,224 | | 65 and over | 1,957,308 | 342,392 | 1,180,836 | 47,941 | 650,199 | 39,134 | 26,626 | 5,070 | | Single returns, total | 293,436,163 | 55,522,777 | 225,781,278 | 4,008,429 | 52,508,132 | 837,726 | 615,457 | 575,256 | | Under 26 | 31,715,852 | 20,346,612 | 28,982,340 | 261,533 | 1,813,091 | 279,453 | 190,015 | 116,010 | | 26 under 35 | 52,854,407 | 10,113,102 | 49,200,161 | 176,179 | 2,329,571 | 264,257 | 206,489 | 61,975 | | 35 under 45 | 52,898,302 | 6,877,964 | 44,725,496 | 238,389 | 5,219,006 | 209,789 | 156,799 | 68,463 | | 45 under 55 | 57,918,812 | 7,162,284 | 47,629,076 | 413,291 | 7,723,965 | 65,052 | 46,756 | 80,808 | | 55 under 65 | 49,867,553 | 5,661,466 | 36,600,551 | 591,373 | 10,214,386 | 18,531 | 15,153 | 95,027 | | 65 and over | 48,181,237 | 5,361,348 | 18,643,654 | 2,327,665 | 25,208,112 | * 644 | * 247 | 152,973 | Statistics of Income Bulletin | Spring 2011 Table 3b. All Returns: Tax Liability, Tax Credits, and Tax Payments, by Age and Marital Status, Tax Year 2007—Continued [All figures are estimates based on samples—money amounts are in thousands of dollars] | | | | | Tax payment | s—continued | | | | |---|---|------------------------|-------------------|-------------------|--|-------------------|------------------------|------------------------------| | Marital status
and age [1] | Payments with request for extension of filing time— continued | Excess soci
taxes w | | | Credit for Federal tax on gasoline and special fuels | | regulated
companies | Health
coverage
credit | | | Amount | Number of returns | Amount | Number of returns | Amount | Number of returns | Amount | Number of returns | | | (65) | (66) | (67) | (68) | (69) | (70) | (71) | (72) | | All returns, total | 96,167,969 | 1,544,389 | 2,519,084 | 305,765 | 88,950 | 39,521 | 119,959 | 22,550 | | Under 18 | 256,292 | ** | ** | ** | ** | * 855 | * 23 | (| | 18 under 26 | 615,769 | ** | ** | ** | ** | * 660 | * 78,398 | 1,999 | | 26 under 35 | 3,516,463 | ** 204,143 | ** 278,807 | ** 30,276 | ** 23,280 | 1,391 | 1,014 | 634 | | 35 under 45 | 21,207,144 | 502,220 | 839,767 | 34,611 | 15,342 | 441 | 708 | * 2,007 | | 45 under 55 | 26,427,954 | 524,601 | 895,442 | 82,267 | 21,298 | 6,649 | 17,019 | * 4,090 | | 55 under 65 | 22,381,248 | 265,973 | 431,317 | 76,185 | 16,872 | 7,521 | 9,591 | 9,917 | | 65 and over | 21,763,099 | 47,452 | 73,752 | 82,425 | 12,159 | 22,005 | 13,206 | * 3,903 | | Joint returns and returns | | | | | | | | | | of surviving spouses, total | 73,878,173 | 1,163,096 | 1,950,088 | 231,314 | 55,251 | 24,363 | 33,071 | 14,338 | | Under 26 | 59,029 | 3,352 | 2,961 | 1,984 | 434 | 0 | 0 | (| | 26 under 35 | 2,097,533 | 120,266 | 159,007 | 9,712 | 2,784 | 1,074 | 934 | 634 | | 35 under 45 | 15,911,494 | 383,964 | 651,952 | 27,288 | 12,207 | 429 | 658 | (| | 45 under 55 | 22,007,322 | 409,805 | 724,447 | 68,134 | 17,525 | 3,492 | 12,472 | * 2,252 | | 55 under 65 | 17,654,408 | 207,068 | 352,006 | 60,139 | 12,667 | 5,942 | 8,948 | 7,548 | | 65 and over | 16,148,388 | 38,641 | 59,716 | 64,056 | 9,634 | 13,427 | 10,060 | * 3,903 | | Returns of married persons filing separately, total | 5,477,957 | 18,353 | 31,207 | 3,393 | 923 | 73 | 411 | * 1,091 | | Under 26 | * 3,614 | ** | ** | ** | ** | 0 | 0 | ** | | 26 under 35 | 141,811 | ** 1,602 | ** 4,137 | ** 3 | ** [3] | 0 | 0 | ** 999 | | 35 under 45 | 1,971,075 | 6,169 | 7,700 | * 251 | * 104 | 0 | 0 | (| | 45 under 55 | 957,637 | 5,609 | 11,542 | 1,649 | 104 | * 6 | * 284 | (| | 55 under 65 | 1,222,840 | 3,094 | 5,024 | 777 | 291 | * 16 | * 19 | * 93 | | 65 and over | 1,180,980 | 1,879 | 2,804 | 713 | 424 | 52 | 110 | (| | Returns of heads | | | | | | | |
 | of households, total | 2,224,117 | 96,728 | 131,797 | 9,465 | 8,790 | 136 | 89 | * 2,203 | | Under 26 | * 2,683 | 663 | 1,927 | 1,997 | 894 | 0 | 0 | (| | 26 under 35 | 40,684 | 8,166 | 11,252 | 3,005 | 6,707 | 0 | * 40 | * 2.00 | | 35 under 45 | 508,486 | 30,325 | 52,604 | * 1,374 | * 370 | * 4 | * 10 | * 2,007 | | 45 under 55 | 1,021,639 | 41,628 | 51,493 | 3,085 | 817 | * 109 | * 29 | * 196 | | 55 under 65 | 524,835 | 15,238 | 14,397 | * 4 | * 3 | * 12 | * 19 | (| | 65 and over | 125,790 | * 709 | * 125 | 61 503 | 22.006 | * 10 | * 30 | * 4 010 | | Single returns, total | 14,587,722 | 266,212 | 405,991 | 61,593 | 23,986 | 14,950 | 86,389
* 79,421 | * 4,919 | | Under 26 | 1 226 426 | ** 70 000 | ** 00 500 | ** 40 575 | ** 40 404 | * 1,515
* 317 | * 78,421
* 79 | ** 4 000 | | 26 under 35 | 1,236,436 | ** 70,093 | ** 99,523 | ** 13,575 | ** 12,461 | * 9 | * 41 | ** 1,000 | | 35 under 45 | 2,816,089 | 81,763 | 127,511 | 5,698 | 2,660 | | | * 1 6/3 | | 45 under 55
55 under 65 | 2,441,356
2,979,166 | 67,559
40,574 | 107,959
59,891 | 9,399
15,265 | 2,852
3,911 | 3,044
1,550 | 4,235
605 | * 1,642
* 2,276 | | 65 and over | 4,307,941 | 6,223 | 11,107 | 17,656 | 2,101 | 8,515 | 3,008 | (| Statistics of Income Bulletin | Spring 2011 ## Table 3b. All Returns: Tax Liability, Tax Credits, and Tax Payments, by Age and Marital Status, Tax Year 2007—Continued [All figures are estimates based on samples—money amounts are in thousands of dollars] | | Tax | payments—contin | ued | | | | Overpayment | | |---|--|----------------------------|----------|--------------------------|------------|-------------------|-------------|-------------------| | Marital status
and age [1] | Health
coverage
credit—
continued | Refundable
prior year m | | Earned inco
refundabl | | Total | | Refunded | | | Amount | Number of returns | Amount | Number of returns | Amount | Number of returns | Amount | Number of returns | | | (73) | (74) | (75) | (76) | (77) | (78) | (79) | (80) | | All returns, total | 39,343 | 151,643 | 508,074 | 21,607,527 | 42,507,920 | 110,611,578 | 316,924,652 | 107,687,030 | | Under 18 | 0 | ** | ** | 20,807 | 44,307 | 2,106,355 | 664,271 | 2,060,416 | | 18 under 26 | 1,839 | ** | ** | 3,430,848 | 7,647,786 | 21,111,503 | 26,464,512 | 21,041,236 | | 26 under 35 | 346 | ** 3,051 | ** 2,640 | 6,670,524 | 13,410,510 | 21,226,571 | 59,258,061 | 21,105,112 | | 35 under 45 | * 3,320 | 25,052 | 40,769 | 5,960,063 | 12,239,939 | 22,678,157 | 82,818,280 | 22,373,384 | | 45 under 55 | * 8,267 | 50,696 | 189,095 | 3,819,324 | 6,807,301 | 20,385,043 | 71,390,531 | 19,823,877 | | 55 under 65 | 19,298 | 42,798 | 206,081 | 1,419,147 | 1,917,937 | 13,282,655 | 45,106,030 | 12,654,223 | | 65 and over | * 6,273 | 30,046 | 69,489 | 286,815 | 440,142 | 9,821,295 | 31,222,967 | 8,628,781 | | Joint returns and returns | | | | | | | | | | of surviving spouses, total | 25,889 | 120,944 | 382,351 | 4,682,689 | 9,372,311 | 39,453,765 | 170,927,072 | 37,654,099 | | Under 26 | 0 | 0 | 0 | 443,289 | 976,558 | 1,383,518 | 3,827,972 | 1,378,689 | | 26 under 35 | 346 | 756 | 1,923 | 1,247,585 | 2,803,525 | 6,385,147 | 24,704,185 | 6,327,631 | | 35 under 45 | 0 | 21,516 | 37,349 | 1,351,917 | 2,864,157 | 9,850,521 | 46,802,602 | 9,649,460 | | 45 under 55 | * 5,031 | 43,336 | 176,223 | 995,165 | 1,879,026 | 9,525,337 | 44,201,313 | 9,120,718 | | 55 under 65 | 14,239 | 34,002 | 119,388 | 459,075 | 642,991 | 7,005,228 | 30,390,441 | 6,564,627 | | 65 and over | * 6,273 | 21,335 | 47,469 | 185,658 | 206,054 | 5,304,014 | 21,000,560 | 4,612,974 | | Returns of married persons filing separately, total | * 1,742 | 4,568 | 81,021 | 0 | 0 | 1,672,550 | 5,363,555 | 1,621,590 | | Under 26 | ** | 0 | 0 | 0 | 0 | 135,791 | 103,596 | 135,784 | | 26 under 35 | ** 1,558 | 0 | 0 | 0 | 0 | 308,466 | 533,019 | 306,755 | | 35 under 45 | 0 | * 213 | * 82 | 0 | 0 | 445,345 | 1,516,227 | 437,129 | | 45 under 55 | 0 | 1,471 | 5,191 | 0 | 0 | 414,697 | 1,244,925 | 402,915 | | 55 under 65 | * 184 | 2,022 | 74,934 | 0 | 0 | 271,500 | 1,053,679 | 260,815 | | 65 and over | 0 | 862 | 814 | 0 | 0 | 96,751 | 912,109 | 78,192 | | Returns of heads | | | | | | | | | | of households, total | * 3,346 | 7,588 | 8,373 | 11,982,412 | 28,694,283 | 19,884,239 | 70,174,030 | 19,799,534 | | Under 26 | 0 | 0 | 0 | 2,106,485 | 5,224,964 | 2,614,212 | 9,024,673 | 2,614,067 | | 26 under 35 | 0 | 999 | 446 | 3,742,304 | 9,274,597 | 5,298,312 | 19,769,567 | 5,293,668 | | 35 under 45 | * 3,320 | 724 | 351 | 3,585,677 | 8,447,454 | 6,255,377 | 22,172,216 | 6,234,787 | | 45 under 55 | * 26 | 2,968 | 2,776 | 1,966,548 | 4,456,594 | 4,146,158 | 14,267,639 | 4,111,053 | | 55 under 65 | 0 | 2,757 | 4,777 | 493,057 | 1,084,875 | 1,269,882 | 4,151,563 | 1,253,454 | | 65 and over | 0 | * 140 | * 22 | 88,341 | 205,798 | 300,299 | 788,371 | 292,504 | | Single returns, total | * 8,366 | 18,543 | 36,330 | 4,942,426 | 4,441,327 | 49,601,023 | 70,459,996 | 48,611,807 | | Under 26 | ** | ** | ** | 901,881 | 1,490,571 | 19,084,336 | 14,172,542 | 18,973,111 | | 26 under 35 | ** 281 | ** 1,297 | ** 271 | 1,680,635 | 1,332,388 | 9,234,647 | 14,251,290 | 9,177,058 | | 35 under 45 | 0 | 2,600 | 2,986 | 1,022,469 | 928,327 | 6,126,914 | 12,327,235 | 6,052,008 | | 45 under 55 | * 3,210 | 2,921 | 4,906 | 857,610 | 471,680 | 6,298,851 | 11,676,654 | 6,189,191 | | 55 under 65 | * 4,875 | 4,017 | 6,982 | 467,015 | 190,071 | 4,736,045 | 9,510,348 | 4,575,327 | | 65 and over Footnotes at end of table. | 0 | 7,709 | 21,185 | 12,816 | 28,290 | 4,120,230 | 8,521,926 | 3,645,111 | Statistics of Income Bulletin | Spring 2011 Table 3b. All Returns: Tax Liability, Tax Credits, and Tax Payments, by Age and Marital Status, Tax Year 2007—Continued [All figures are estimates based on samples—money amounts are in thousands of dollars] | | Ove | rpayment—continue | ed | | | | | | |---|------------------------|-------------------|--------------|-------------------|---------------|-------------------------------------|-----------|--| | Marital status
and age [1] | Refunded—
continued | Credited estimate | | Tax due at t | ime of filing | Predetermined estimated tax penalty | | | | | Amount | Number of returns | Amount | Number of returns | Amount | Number of returns | Amount | | | | (81) | (82) | (83) | (84) | (85) | (86) | (87) | | | All returns, total | 267,872,391 | 4,061,974 | 49,052,261 | 28,599,646 | 130,607,837 | 7,549,807 | 1,872,302 | | | Under 18 | 548,193 | 56,408 | 116,078 | 781,911 | 537,176 | 72,138 | 7,130 | | | 18 under 26 | 26,139,432 | 98,720 | 325,080 | 2,085,175 | 1,807,885 | 209,204 | 23,388 | | | 26 under 35 | 57,845,874 | 172,368 | 1,412,187 | 2,720,209 | 7,801,128 | 652,389 | 111,954 | | | 35 under 45 | 74,891,014 | 449,526 | 7,927,266 | 4,153,401 | 22,123,969 | 1,175,893 | 341,995 | | | 45 under 55 | 58,699,597 | 772,560 | 12,690,934 | 5,738,288 | 34,453,654 | 1,686,815 | 541,902 | | | 55 under 65 | 33,070,694 | 890,379 | 12,035,336 | 5,591,538 | 31,275,567 | 1,693,793 | 469,697 | | | 65 and over | 16,677,587 | 1,622,013 | 14,545,379 | 7,529,123 | 32,608,456 | 2,059,576 | 376,237 | | | Joint returns and returns | 10,011,001 | 1,022,010 | . 1,0 10,010 | 1,020,120 | 02,000,100 | 2,000,010 | 0.0,20. | | | of surviving spouses, total | 133,667,251 | 2,537,044 | 37,259,821 | 13,745,372 | 90,619,475 | 4,363,865 | 1,293,123 | | | Under 26 | 3,805,245 | 4,981 | 22,727 | 102,759 | 186,948 | 20,173 | 3,404 | | | 26 under 35 | 23,787,897 | 88,997 | 916,287 | 946,397 | 4,110,743 | 285,357 | 55,350 | | | 35 under 45 | 40,658,700 | 308,705 | 6,143,902 | 2,048,246 | 15,726,903 | 663,220 | 231,599 | | | 45 under 55 | 33,843,110 | 563,657 | 10,358,203 | 3,392,700 | 25,950,710 | 1,088,177 | 402,590 | | | 55 under 65 | 20,866,679 | 628,852 | 9,523,762 | 3,486,458 | 23,571,610 | 1,150,473 | 346,853 | | | 65 and over | 10,705,620 | 941,851 | 10,294,940 | 3,768,812 | 21,072,561 | 1,156,464 | 253,328 | | | Returns of married persons filing separately, total | 3,154,184 | 68,483 | 2,209,370 | 901,572 | 3,804,860 | 255,969 | 74,657 | | | Under 26 | 100,776 | * 7 | * 2,820 | 37,849 | 32,076 | 5,909 | 468 | | | 26 under 35 | 487,600 | 3,371 | 45,419 | 138,390 | 238,842 | 29,176 | 4,114 | | | 35 under 45 | 922,221 | 9,893 | 594,005 | 201,297 | 698,714 | 64,703 | 16,409 | | | 45 under 55 | 784,366 | 15,994 | 460,558 | 223,035 | 1,068,825 | 59,313 | 22,962 | | | 55 under 65 | 573,217 | 13,956 | 480,462 | 180,618 | 951,018 | 56,415 | 19,410 | | | 65 and over | 286,004 | 25,262 | 626,105 | 120,383 | 815,386 | 40,453 | 11,293 | | | Returns of heads of households, total | 69,043,091 | 121,923 | 1,130,938 | 1,157,722 | 4,437,260 | 328,628 | 77,931 | | | Under 26 | 9,021,311 | * 145 | * 3,361 | 29,057 | 42,361 | 4,187 | 660 | | | 26 under 35 | 19,743,620 | 7,231 | 25,947 | 115,289 | 223,241 | 26,558 | 3,989 | | | 35 under 45 | 21,988,617 | 29,056 | 183,599 | 377,644 | 1,279,917 | 106,049 | 23,739 | | | 45 under 55 | 13,730,032 | 49,011 | 537,608 | 376,876 | 1,722,295 | 114,391 | 30,464 | | | 55 under 65 | 3,887,437 | 24,527 | 264,126 | 163,509 | 892,445 | 51,314 | 15,599 | | | 65 and over | 672,074 | 11,954 | 116,297 | 95,346 | 277,001 | 26,129 | 3,481 | | | Single returns, total | 62,007,865 | 1,334,524 | 8,452,131 | 12,794,980 | 31,746,242 | 2,601,345 | 426,591 | | | Under 26 | 13,760,293 | 149,995 | 412,249 | 2,697,421 | 2,083,676 | 251,073 | 25,985 | | | 26 under 35 | 13,826,757 | 72,769 | 424,533 | 1,520,133 | 3,228,302 | 311,297 | 48,501 | | | 35 under 45 | 11,321,476 | 101,872 | 1,005,760 | 1,526,215 | 4,418,435 | 341,921 | 70,248 | | | 45 under 55 | 10,342,089 | 143,898 | 1,334,565 | 1,745,678 | 5,711,825 | 424,934 | 85,886 | | | 55 under 65 | 7,743,361 | 223,045 | 1,766,987 | 1,760,953 | 5,860,495 | 435,590 | 87,835 | | | 65 and over | 5,013,889 |
642,947 | 3,508,037 | 3,544,581 | 10,443,509 | 836,531 | 108,135 | | ^{*} Estimate should be used with caution due to the small number of sample returns on which it is based. ^{**} Data combined to avoid disclosure of information for specific taxpayers. ^[1] Age for joint returns was based on the primary taxpayer's age. ^[2] The total number of returns does not include the returns filed by individuals to only receive the economic stimulus payment and who had no other reason to file. ^[3] Less than \$500. NOTE: Detail may not add to totals because of rounding. Statistics of Income Bulletin | Spring 2011 Table 4a. All Returns: Number of Returns, by Age, Marital Status, and Size of Adjusted Gross Income, Tax Year 1997 [All figures are estimates based on samples] | | | | Size o | of adjusted gross inc | come | | | |---|-------------|--------------------------|-------------------------|------------------------------|-------------------------------|-------------------------------|-------------------------------| | Marital status
and age [1] | All returns | No adjusted gross income | \$1
under
\$5,000 | \$5,000
under
\$10,000 | \$10,000
under
\$15,000 | \$15,000
under
\$20,000 | \$20,000
under
\$25,000 | | | (1) | (2) | (3) | (4) | (5) | (6) | (7) | | All returns, total | 122,421,991 | 918,707 | 13,935,880 | 13,414,246 | 13,174,125 | 11,393,805 | 9,944,745 | | Under 18 | 4,917,659 | 38,474 | 4,104,242 | 608,641 | 84,194 | 27,799 | * 14,880 | | 18 under 26 | 19,881,320 | 46,113 | 5,467,299 | 5,252,608 | 3,400,894 | 2,108,509 | 1,384,87 | | 26 under 35 | 22,989,617 | 120,073 | 1,367,309 | 2,113,154 | 2,532,956 | 2,671,699 | 2,496,484 | | 35 under 45 | 27,131,726 | 194,357 | 1,190,409 | 1,903,136 | 2,313,880 | 2,348,220 | 2,255,057 | | 45 under 55 | 19,982,879 | 194,355 | 645,023 | 999,403 | 1,442,416 | 1,325,545 | 1,393,946 | | 55 under 65 | 12,395,390 | 127,793 | 373,715 | 742,309 | 991,404 | 973,077 | 1,049,232 | | 65 and over | 15,123,400 | 197,541 | 787,881 | 1,794,994 | 2,408,382 | 1,938,955 | 1,350,275 | | Joint returns and returns of surviving spouses, total | 49,227,325 | 338,076 | 741,272 | 1,458,872 | 2,719,204 | 3,006,089 | 3,036,870 | | Under 26 | 1,656,660 | * 310 | 63,921 | 100,574 | 174,477 | 201,155 | 228,194 | | 26 under 35 | 8,278,335 | 25,769 | 102,955 | 222,659 | 389,756 | 496,066 | 532,39 | | 35 under 45 | 13,002,498 | 69,859 | 145,860 | 250,876 | 471,712 | 526,485 | 562,303 | | 45 under 55 | 11,020,125 | 79,667 | 96,586 | 220,714 | 386,107 | 337,285 | 505,500 | | 55 under 65 | 7,476,597 | 69,824 | 109,231 | 206,382 | 377,369 | 422,867 | 441,420 | | 65 and over | 7,793,111 | 92,648 | 222,719 | 457,667 | 919,783 | 1,022,230 | 767,060 | | Returns of married persons filing separately, total | 2,620,881 | 41,226 | 183,098 | 227,178 | 291,771 | 316,850 | 373,45 | | Under 26 | 208,661 | 0 | 31,678 | 43,318 | 51,180 | 46,257 | * 3,16 | | 26 under 35 | 611,879 | 16,097 | 43,186 | 55,331 | 74,189 | 81,895 | 124,60 | | 35 under 45 | 866,438 | 12,415 | 45,621 | 48,032 | 83,329 | 99,424 | 146,598 | | 45 under 55 | 539,019 | 7,388 | 38,143 | 50,481 | 39,425 | 46,919 | 75,459 | | 55 under 65 | 266,158 | 2,703 | * 20,833 | 11,814 | 27,637 | 26,848 | * 14,722 | | 65 and over | 128,727 | 2,623 | * 3,637 | * 18,202 | 16,012 | * 15,508 | * 8,907 | | Returns of heads of households, total | 16,855,280 | 46,904 | 1,465,108 | 2,624,133 | 3,085,714 | 2,733,893 | 1,910,352 | | Under 26 | 2,162,476 | * 34 | 447,682 | 614,214 | 498,934 | 353,672 | 154,78 | | 26 under 35 | 4,525,859 | 7,731 | 406,014 | 824,962 | 913,208 | 896,543 | 594,738 | | 35 under 45 | 5,862,141 | 19,609 | 402,396 | 784,182 | 997,296 | 941,761 | 700,63 | | 45 under 55 | 2,951,685 | 11,299 | 123,653 | 258,907 | 435,009 | 362,138 | 294,168 | | 55 under 65 | 954,601 | 2,828 | 57,527 | 95,789 | 162,285 | 118,703 | 130,700 | | 65 and over | 398,518 | 5,403 | 27,836 | 46,079 | 78,983 | 61,076 | 35,314 | | Single returns, total | 53,718,505 | 492,500 | 11,546,402 | 9,104,063 | 7,077,437 | 5,336,974 | 4,624,073 | | Under 26 | 20,771,182 | 84,242 | 9,028,260 | 5,103,142 | 2,760,498 | 1,535,224 | 1,013,608 | | 26 under 35 | 9,573,544 | 70,478 | 815,155 | 1,010,202 | 1,155,803 | 1,197,195 | 1,244,749 | | 35 under 45 | 7,400,649 | 92,474 | 596,533 | 820,046 | 761,544 | 780,551 | 845,519 | | 45 under 55 | 5,472,051 | 96,001 | 386,640 | 469,301 | 581,875 | 579,203 | 518,819 | | 55 under 65 | 3,698,035 | 52,438 | 186,124 | 428,325 | 424,113 | 404,659 | 462,384 | | 65 and over | 6,803,044 | 96,866 | 533,689 | 1,273,047 | 1,393,604 | 840,141 | 538,994 | Statistics of Income Bulletin | Spring 2011 Table 4a. All Returns: Number of Returns, by Age, Marital Status, and Size of Adjusted Gross Income, Tax Year 1997—Continued [All figures are estimates based on samples] | | | | Size of adjus | sted gross income— | -continued | | | |---|-------------------------------|-------------------------------|-------------------------------|-------------------------------|--------------------------------|---------------------------------|---------------------------------| | Marital status
and age [1] | \$25,000
under
\$30,000 | \$30,000
under
\$40,000 | \$40,000
under
\$50,000 | \$50,000
under
\$75,000 | \$75,000
under
\$100,000 | \$100,000
under
\$200,000 | \$200,000
under
\$500,000 | | - | (8) | (9) | (10) | (11) | (12) | (13) | (14) | | All returns, total | 8,064,922 | 12,966,743 | 9,787,857 | 15,180,241 | 6,454,920 | 5,377,899 | 1,401,734 | | Under 18 | * 9,126 | * 7,873 | * 3,331 | 12,305 | * 2,266 | * 1,745 | 2,02 | | 18 under 26 | 877,211 | 783,322 | 307,346 | 198,631 | 34,177 | 15,305 | 3,00 | | 26 under 35 | 2,088,156 | 3,413,956 | 2,098,867 | 2,647,676 | 825,180 | 515,438 | 80,87 | | 35 under 45 | 2,019,408 | 3,356,162 | 2,862,072 | 4,735,290 | 1,966,711 | 1,498,163 | 392,47 | | 45 under 55 | 1,199,555 | 2,515,346 | 2,201,875 | 3,809,117 | 1,959,194 | 1,710,560 | 455,92 | | 55 under 65 | 911,539 | 1,534,932 | 1,388,291 | 2,105,926 | 928,552 | 935,663 | 244,92 | | 65 and over | 959,928 | 1,355,153 | 926,075 | 1,671,297 | 738,840 | 701,024 | 222,49 | | Joint returns and returns of surviving spouses, total | 2,737,122 | 5,980,782 | 5,797,635 | 11,673,551 | 5,532,611 | 4,638,018 | 1,222,19 | | Under 26 | 211,651 | 328,187 | 173,972 | 148,693 | * 19,320 | * 5,393 | * 32: | | 26 under 35 | 564,892 | 1,419,598 | 1,237,128 | 2,056,706 | 709,567 | 447,545 | 60,97 | | 35 under 45 | 619,073 | 1,446,679 | 1,711,490 | 3,759,024 | 1,709,411 | 1,294,793 | 350,96 | | 45 under 55 | 392,897 | 1,111,707 | 1,239,402 | 2,883,089 | 1,698,543 | 1,540,835 | 413,29 | | 55 under 65 | 423,161 | 872,229 | 932,108 | 1,671,210 | 832,339 | 821,772 | 218,66 | | 65 and over | 525,449 | 802,383 | 503,535 | 1,154,829 | 563,431 | 527,679 | 177,95 | | Returns of married persons filing separately, total | 262,903 | 377,951 | 229,222 | 201,725 | 58,150 | 37,911 | 12,04 | | Under 26 | * 24,516 | * 4,280 | * 4,267 | 0 | 0 | 0 | | | 26 under 35 | 52,153 | 83,106 | 40,106 | 30,764 | * 8,680 | * 824 | * 55 | | 35 under 45 | 99,080 | 136,193 | 93,764 | 70,436 | 14,423 | 10,704 | 4,48 | | 45 under 55 | 42,970 | 102,824 | 37,995 | 58,267 | 26,000 | 8,726 | 2,83 | | 55 under 65 | 34,670 | 38,626 | 40,524 | 28,921 | * 5,214 | 9,919 | 2,00 | | 65 and over | * 9,513 | 12,922 | 12,567 | 13,337 | 3,832 | 7,737 | 2,16 | | Returns of heads
of households, total | 1,251,030 | 1,691,834 | 953,449 | 782,841 | 170,382 | 104,719 | 27,56 | | Under 26 | 43,435 | 33,090 | * 10,571 | * 3,154 | * 2,893 | 0 | =:, | | 26 under 35 | 298,961 | 346,727 | 156,155 | 70,607 | * 7,291 | * 1,940 | * 70 | | 35 under 45 | 533,020 | 753,372 | 327,687 | 289,498 | 58,465 | 43,373 | 9,21 | | 45 under 55 | 267,036 | 413,933 | 349,838 | 302,025 | 75,449 | 40,520 | 13,93 | | 55 under 65 | 89,049 | 112,874 | 82,111 | 72,564 | 13,640 | 12,720 | 2,50 | | 65 and over | 19,529 | 31,839 | 27,087 | 44,992 | 12,644 | 6,167 | 1,22 | | Single returns, total | 3,813,867 | 4,916,176 | 2,807,551 | 2,522,125 | 693,777 | 597,251 | 139,92 | | Under 26 | 606,735 | 425,639 | 121,868 | 59,089 | 14,229 | 11,657 | 4,70 | | 26 under 35 | 1,172,150 | 1,564,526 | 665,478 | 489,599 | 99,641 | 65,128 | 18,63 | | 35 under 45 | 768,235 | 1,019,917 | 729,130 | 616,332 | 184,411 | 149,293 | 27,81 | | 45 under 55 | 496,653 | 886,882 | 574,640 | 565,737 | 159,203 | 120,479 | 25,86 | | 55 under 65 | 364,659 | 511,203 | 333,548 | 333,231 | 77,359 | 91,253 | 21,75 | | 65 and over | 405,437 | 508,009 | 382,886 | 458,138 | 158,933 | 159,441 | 41,14 | Statistics of Income Bulletin | Spring 2011 ## Table 4a. All Returns: Number of Returns, by Age, Marital Status, and Size of Adjusted Gross Income, Tax Year 1997—Continued [All figures are estimates based on samples] | | | | Size of adjusted gross | s income—continued | | | |---|-----------------------------------|-------------------------------------|-------------------------------------|-------------------------------------|--------------------------------------|-------------------------| | Marital status
and age [1] | \$500,000
under
\$1,000,000 | \$1,000,000
under
\$1,500,000 | \$1,500,000
under
\$2,000,000 | \$2,000,000
under
\$5,000,000 | \$5,000,000
under
\$10,000,000 | \$10,000,000
or more | | | (15) | (16) | (17) | (18) | (19) | (20) | | All returns, total | 261,708 | 65,649 | 25,903 | 38,501 | 9,191 | 5,215 | | Under 18 | 454 | 125 | * 75 | 62 | 32 | * 7 | | 18 under 26 | 1,283 | 372 | 117 | 191 | 47 | 22 | | 26 under 35 | 11,279 | 2,836 | 1,435 | 1,760 | 355 | 126 | | 35 under 45 | 66,136 | 14,467 | 5,565 | 7,552 | 1,721 | 941 | | 45 under 55 | 85,418 | 21,263 | 7,910 | 11,687 | 2,761 | 1,578 | | 55 under 65 | 53,701 | 14,774 | 6,063 | 9,628 | 2,452 | 1,409 | | 65 and
over | 43,436 | 11,812 | 4,737 | 7,621 | 1,824 | 1,132 | | Joint returns and returns of surviving spouses, total | 224,539 | 54,955 | 21,849 | 31,942 | 7,527 | 4,222 | | Under 26 | * 367 | 84 | * 17 | * 16 | * 5 | 0 | | 26 under 35 | 8,071 | 1,879 | 955 | 1,119 | 220 | 77 | | 35 under 45 | 58,285 | 12,332 | 4,820 | 6,370 | 1,411 | 748 | | 45 under 55 | 75,666 | 18,260 | 6,781 | 10,110 | 2,364 | 1,314 | | 55 under 65 | 47,919 | 13,090 | 5,417 | 8,317 | 2,087 | 1,189 | | 65 and over | 34,230 | 9,309 | 3,859 | 6,011 | 1,439 | 894 | | Returns of married persons filing separately, total | 3,929 | 1,295 | 510 | 1,041 | 369 | 256 | | Under 26 | 0 | 0 | 0 | 0 | * 3 | 0 | | 26 under 35 | * 241 | * 33 | * 38 | 50 | 16 | 11 | | 35 under 45 | 1,212 | 254 | 122 | 234 | 65 | 49 | | 45 under 55 | 722 | 311 | 159 | 225 | 99 | 72 | | 55 under 65 | 833 | 356 | 87 | 292 | 91 | 62 | | 65 and over | 921 | 340 | 105 | 241 | 95 | 60 | | Returns of heads of households, total | 4,816 | 1,259 | 474 | 588 | 147 | 70 | | Under 26 | 0 | * 8 | 0 | 0 | 0 | 0 | | 26 under 35 | * 166 | * 54 | * 15 | 40 | * 5 | 0 | | 35 under 45 | 1,029 | 270 | 129 | 139 | 43 | 23 | | 45 under 55 | 2,592 | 588 | 217 | 282 | 69 | 33 | | 55 under 65 | 838 | 228 | 99 | 103 | 26 | 12 | | 65 and over | * 191 | * 110 | * 16 | * 24 | * 4 | 0 | | Single returns, total | 28,425 | 8,141 | 3,069 | 4,929 | 1,149 | 669 | | Under 26 | 1,369 | 404 | 175 | 237 | 69 | 27 | | 26 under 35 | 2,802 | 870 | 428 | 551 | 115 | 38 | | 35 under 45 | 5,611 | 1,610 | 494 | 809 | 202 | 122 | | 45 under 55 | 6,438 | 2,103 | 753 | 1,071 | 229 | 160 | | 55 under 65 | 4,112 | 1,100 | 461 | 917 | 247 | 146 | | 65 and over | 8,094 | 2,053 | 758 | 1,345 | 287 | 176 | $^{^{\}star} \ \text{Estimate should be used with caution because of the small number of sample returns on which it is based.}$ ^[1] Age for joint returns was based on the primary taxpayer's age. Statistics of Income Bulletin | Spring 2011 Table 4b. All Returns: Number of Returns, by Age, Marital Status, and Size of Adjusted Gross Income, Tax Year 2007 [All figures are estimates based on samples] | | | | Size o | of adjusted gross inc | ome | | | |---------------------------------------|-------------|--------------------------|-------------------------|------------------------------|-------------------------------|-------------------------------|-------------------------------| | Marital status
and age [1] | All returns | No adjusted gross income | \$1
under
\$5,000 | \$5,000
under
\$10,000 | \$10,000
under
\$15,000 | \$15,000
under
\$20,000 | \$20,000
under
\$25,000 | | | (1) | (2) | (3) | (4) | (5) | (6) | (7) | | All returns, total [2] | 142,978,806 | 1,907,835 | 11,930,752 | 12,114,741 | 11,914,564 | 11,061,903 | 9,963,693 | | Under 18 | 3,210,252 | 111,464 | 2,238,549 | 627,493 | 99,477 | 40,780 | 21,321 | | 18 under 26 | 23,546,504 | 173,108 | 4,976,674 | 5,056,301 | 3,772,379 | 2,905,536 | 2,084,747 | | 26 under 35 | 24,143,733 | 197,370 | 1,279,875 | 1,817,188 | 2,077,476 | 2,121,382 | 2,172,055 | | 35 under 45 | 27,142,198 | 297,104 | 1,006,945 | 1,357,345 | 1,732,903 | 1,748,741 | 1,819,713 | | 45 under 55 | 26,502,886 | 352,399 | 872,581 | 1,197,892 | 1,319,652 | 1,480,796 | 1,584,791 | | 55 under 65 | 19,335,863 | 329,662 | 629,323 | 762,686 | 936,077 | 1,039,584 | 1,026,355 | | 65 and over | 19,097,371 | 446,729 | 926,806 | 1,295,836 | 1,976,600 | 1,725,084 | 1,254,711 | | Joint returns and returns | | | | | | | | | of surviving spouses, total | 54,151,953 | 572,029 | 715,393 | 1,145,239 | 1,667,580 | 2,111,899 | 2,177,095 | | Under 26 | 1,492,228 | 8,707 | 42,345 | 88,849 | 100,015 | 163,264 | 159,616 | | 26 under 35 | 7,364,119 | 40,085 | 73,472 | 168,356 | 251,788 | 307,852 | 353,421 | | 35 under 45 | 11,962,386 | 89,184 | 91,716 | 145,532 | 282,558 | 333,123 | 366,200 | | 45 under 55 | 13,021,378 | 134,428 | 112,747 | 192,648 | 234,292 | 312,277 | 329,781 | | 55 under 65 | 10,630,205 | 130,508 | 129,499 | 178,150 | 248,426 | 313,122 | 362,095 | | 65 and over | 9,681,638 | 169,118 | 265,614 | 371,704 | 550,503 | 682,260 | 605,981 | | Returns of married persons | | | | | | | | | filing separately, total | 2,730,935 | 85,168 | 141,905 | 165,466 | 180,632 | 208,675 | 249,945 | | Under 26 | 175,069 | * 1,774 | 12,954 | 24,655 | 29,221 | 27,296 | 30,299 | | 26 under 35 | 465,164 | 11,053 | 28,740 | 34,731 | 33,882 | 38,602 | 50,639 | | 35 under 45 | 682,122 | 21,518 | 22,668 | 34,559 | 34,326 | 44,363 | 60,971 | | 45 under 55 | 671,680 | 16,600 | 37,139 | 34,060 | 32,690 | 49,701 | 53,026 | | 55 under 65 | 484,194 | 22,761 | 23,231 | 17,316 | 31,941 | 34,335 | 40,846 | | 65 and over | 252,706 | 11,461 | 17,173 | 20,145 | 18,574 | 14,378 | 14,164 | | Returns of heads of households, total | 21,169,038 | 107,041 | 887,484 | 2,028,116 | 2,881,496 | 2,773,242 | 2,568,034 | | Under 26 | 2,647,341 | * 5,094 | 247,566 | 501,339 | 573,005 | 510,232 | 319,104 | | 26 under 35 | 5,426,426 | 18,422 | 254,438 | 602,765 | 840,437 | 796,946 | 742,349 | | 35 under 45 | 6,671,610 | 31,345 | 234,810 | 506,379 | 820,531 | 766,940 | 809,906 | | 45 under 55 | 4,556,179 | 33,371 | 113,626 | 293,275 | 443,058 | 499,396 | 510,855 | | 55 under 65 | 1,453,218 | 12,198 | 32,462 | 94,332 | 137,079 | 148,831 | 141,046 | | 65 and over | 414,263 | 6,610 | * 4,583 | 30,026 | 67,386 | 50,896 | 44,775 | | Single returns, total | 64,926,879 | 1,143,597 | 10,185,970 | 8,775,919 | 7,184,856 | 5,968,087 | 4,968,619 | | Under 26 | 22,442,117 | 268,996 | 6,912,357 | 5,068,951 | 3,169,615 | 2,245,524 | 1,597,048 | | 26 under 35 | 10,888,024 | 127,809 | 923,225 | 1,011,335 | 951,370 | 977,982 | 1,025,647 | | 35 under 45 | 7,826,079 | 155,057 | 657,752 | 670,875 | 595,489 | 604,314 | 582,637 | | 45 under 55 | 8,253,648 | 168,000 | 609,069 | 677,909 | 609,613 | 619,421 | 691,128 | | 55 under 65 | 6,768,247 | 164,194 | 444,131 | 472,888 | 518,631 | 543,296 | 482,368 | | | | | | | | | . ,,,,, | Statistics of Income Bulletin | Spring 2011 ## Table 4b. All Returns: Number of Returns, by Age, Marital Status, and Size of Adjusted Gross Income, Tax Year 2007—Continued [All figures are estimates based on samples] | | | | Size of adju | sted gross income- | -continued | | | |-------------------------------|-------------------------------|-------------------------------|-------------------------------|-------------------------------|--------------------------------|---------------------------------|---------------------------------| | Marital status
and age [1] | \$25,000
under
\$30,000 | \$30,000
under
\$40,000 | \$40,000
under
\$50,000 | \$50,000
under
\$75,000 | \$75,000
under
\$100,000 | \$100,000
under
\$200,000 | \$200,000
under
\$500,000 | | | (8) | (9) | (10) | (11) | (12) | (13) | (14) | | All returns, total [2] | 9,005,338 | 14,740,805 | 11,150,798 | 19,450,744 | 11,744,133 | 13,457,876 | 3,492,353 | | Under 18 | 15,857 | 24,330 | 8,312 | 11,768 | * 1,301 | 7,654 | 1,259 | | 18 under 26 | 1,437,310 | 1,631,619 | 685,865 | 624,055 | 131,483 | 56,043 | 7,153 | | 26 under 35 | 2,114,574 | 3,348,456 | 2,436,509 | 3,429,605 | 1,614,422 | 1,296,221 | 204,116 | | 35 under 45 | 1,788,550 | 3,188,002 | 2,526,199 | 4,511,058 | 2,913,463 | 3,266,051 | 787,011 | | 45 under 55 | 1,527,976 | 2,804,275 | 2,328,941 | 4,572,409 | 3,078,779 | 3,950,974 | 1,095,725 | | 55 under 65 | 1,051,909 | 1,976,124 | 1,790,997 | 3,483,124 | 2,295,954 | 2,934,846 | 811,766 | | 65 and over | 1,069,162 | 1,767,999 | 1,373,975 | 2,818,724 | 1,708,730 | 1,946,088 | 585,322 | | Joint returns and returns | | | | | | | | | of surviving spouses, total | 2,155,609 | 4,352,867 | 4,204,707 | 11,065,148 | 8,928,617 | 11,228,097 | 2,954,699 | | Under 26 | 154,317 | 249,202 | 160,578 | 257,397 | 82,296 | 24,050 | * 1,352 | | 26 under 35 | 376,836 | 748,416 | 783,600 | 1,839,005 | 1,203,938 | 1,041,580 | 152,585 | | 35 under 45 | 399,419 | 861,083 | 911,811 | 2,565,744 | 2,231,645 | 2,826,562 | 687,165 | | 45 under 55 | 385,934 | 815,944 | 884,383 | 2,616,663 | 2,377,323 | 3,376,168 | 954,232 | | 55 under 65 | 335,946 | 733,424 | 792,972 | 2,175,056 | 1,798,351 | 2,495,770 | 706,892 | | 65 and over | 503,157 | 944,797 | 671,362 | 1,611,285 | 1,235,063 | 1,463,967 | 452,472 | | Returns of married persons | | | | | | | | | filing separately, total | 257,680 | 451,430 | 312,956 | 359,707 | 154,814 | 112,045 | 33,672 | | Under 26 | 28,623 | 13,630 | * 5,276 | * 1,276 | 0 | 0 | 0 | | 26 under 35 | 47,053 | 86,456 | 57,702 | 45,205 | 20,206 | 8,328 | 2,101 | | 35 under 45 | 64,103 | 131,970 | 89,783 | 107,009 | 40,937 | 22,826 | 3,793 | | 45 under 55 | 64,961 | 119,396 | 75,137 | 92,666 | 45,203 | 35,138 | 11,185 | | 55 under 65 | 39,333 | 71,935 | 57,657 | 71,272 | 35,415 | 26,320 | 7,380 | | 65 and over | 13,605 | 28,045 | 27,401 | 42,282 | 13,053 | 19,434 | 9,213 | | Returns of heads | | | | | | | | | of households, total | 2,207,368 | 2,905,465 | 1,798,300 | 1,954,143 | 558,820 | 401,053 | 78,087 | | Under 26 | 210,466 | 207,546 | 45,653 | 21,817 | * 3,007 | * 1,618 | * 886 | | 26 under 35 | 663,163 | 772,682 | 374,681 | 288,341 | 49,212 | 20,153 | 2,413 | | 35 under 45 | 724,090 | 1,021,987 | 678,051 | 736,031 | 206,551 | 111,950 | 18,783 | | 45 under 55 | 451,488 | 645,483 | 488,477 | 639,628 | 210,839 | 180,583 | 36,015 | | 55 under 65 | 129,130 | 211,548 | 166,245 | 216,063 | 73,900 | 70,435 | 15,357 | | 65 and over | 29,032 | 46,220 | 45,193 | 52,263 | 15,311 | 16,315 | 4,631 | | Single returns, total | 4,384,681 | 7,031,044 | 4,834,834 | 6,071,746 | 2,101,881 | 1,716,682 | 425,895 | | Under 26 | 1,059,760 | 1,185,571 | 482,671 | 355,336 | 47,480 | 38,030 | 6,173 | | 26 under 35 | 1,027,522 | 1,740,902 | 1,220,526 | 1,257,054 | 341,065 | 226,159 | 47,017 | | 35 under 45 | 600,937 | 1,172,962 | 846,554 | 1,102,276 | 434,330 | 304,713 | 77,270 | | 45 under 55 | 625,593 | 1,223,453 | 880,944 | 1,223,453 | 445,414 | 359,086 | 94,292
 | 55 under 65 | 547,500 | 959,217 | 774,122 | 1,020,734 | 388,288 | 342,322 | 82,136 | | 65 and over | 523,368 | 748,938 | 630,018 | 1,112,895 | 445,303 | 446,372 | 119,006 | Statistics of Income Bulletin | Spring 2011 ### Table 4b. All Returns: Number of Returns, by Age, Marital Status, and Size of Adjusted Gross Income, Tax Year 2007—Continued [All figures are estimates based on samples] | | | | Size of adjusted gross | s income—continued | | | |---------------------------------------|-----------------------------------|-------------------------------------|-------------------------------------|-------------------------------------|--------------------------------------|-------------------------| | Marital status
and age [1] | \$500,000
under
\$1,000,000 | \$1,000,000
under
\$1,500,000 | \$1,500,000
under
\$2,000,000 | \$2,000,000
under
\$5,000,000 | \$5,000,000
under
\$10,000,000 | \$10,000,000
or more | | | (15) | (16) | (17) | (18) | (19) | (20) | | All returns, total [2] | 651,049 | 166,362 | 70,733 | 108,641 | 28,090 | 18,394 | | Under 18 | 325 | * 115 | 99 | 112 | 24 | 10 | | 18 under 26 | 2,466 | 863 | 254 | 469 | 138 | 42 | | 26 under 35 | 22,234 | 5,175 | 1,921 | 3,625 | 1,038 | 49 | | 35 under 45 | 131,883 | 29,357 | 12,538 | 18,189 | 4,343 | 2,80 | | 45 under 55 | 211,483 | 53,427 | 22,579 | 34,284 | 8,458 | 5,46 | | 55 under 65 | 161,999 | 45,103 | 18,782 | 29,048 | 7,537 | 4,98 | | 65 and over | 120,659 | 32,322 | 14,559 | 22,914 | 6,553 | 4,59 | | Joint returns and returns | | | | | | | | of surviving spouses, total | 548,246 | 138,656 | 58,589 | 89,763 | 22,836 | 14,886 | | Under 26 | * 120 | * 32 | * 17 | 47 | 17 | * (| | 26 under 35 | 15,613 | 3,342 | 1,186 | 2,168 | 582 | 29 | | 35 under 45 | 114,020 | 24,841 | 10,652 | 15,254 | 3,610 | 2,26 | | 45 under 55 | 187,461 | 46,302 | 19,461 | 29,521 | 7,164 | 4,64 | | 55 under 65 | 139,322 | 39,248 | 16,013 | 24,932 | 6,373 | 4,10 | | 65 and over | 91,709 | 24,890 | 11,260 | 17,840 | 5,090 | 3,56 | | Returns of married persons | | | | | | | | filing separately, total | 7,998 | 2,860 | 1,560 | 2,673 | 877 | 870 | | Under 26 | * 40 | * 8 | * 8 | * 3 | * 3 | | | 26 under 35 | * 93 | 157 | * 50 | 114 | 36 | 2 | | 35 under 45 | 1,482 | 671 | 343 | 513 | 150 | 13 | | 45 under 55 | 2,542 | 693 | 350 | 732 | 244 | 21 | | 55 under 65 | 2,224 | 735 | 409 | 641 | 206 | 23 | | 65 and over | 1,617 | 596 | 400 | 671 | 238 | 25 | | Returns of heads of households, total | 12,349 | 3,487 | 1,373 | 2,251 | 574 | 35 | | Under 26 | 0 | 0 | 0 | * 4 | 0 | * | | 26 under 35 | 198 | * 66 | * 41 | 68 | 42 | 1 | | 35 under 45 | 2,711 | 607 | 266 | 510 | 95 | 6 | | 45 under 55 | 5,886 | 1,862 | 699 | 1,185 | 291 | 16 | | 55 under 65 | 2,772 | 879 | 314 | 412 | 123 | 9 | | 65 and over | 782 | * 74 | * 53 | 71 | 23 | 1 | | Single returns, total | 82,456 | 21,359 | 9,212 | 13,954 | 3,804 | 2,28 | | Under 26 | 2,630 | 937 | 329 | 526 | 140 | 4 | | 26 under 35 | 6,331 | 1,610 | 644 | 1,275 | 380 | 17 | | 35 under 45 | 13,669 | 3,238 | 1,277 | 1,912 | 488 | 32 | | 45 under 55 | 15,593 | 4,571 | 2,070 | 2,845 | 760 | 43 | | 55 under 65 | 17,681 | 4,241 | 2,046 | 3,062 | 835 | 55 | | 65 and over | 26,551 | 6,762 | 2,846 | 4,333 | 1,201 | 75 | ^{*} Estimate should be used with caution because of the small number of sample returns on which it is based. ^[1] Age for joint returns was based on the primary taxpayer's age. ^[2] The total number of returns does not include the returns filed by individuals to only receive the economic stimulus payment and who had no other reason to file. by Taquesha Cain he Economic Stimulus Act of 2008, which was signed into law on February 13, 2008, provided several individual and businesses tax benefits designed to boost the economy. One of the provisions of this act provided an economic stimulus payment to individuals who had qualifying income of at least \$3,000 or a net income tax liability. Individuals received a stimulus payment based on their Tax Year 2007 returns, so many individuals filed tax returns even though they were not otherwise required to file. In total, there were 154.7 million individual tax returns filed for Tax Year 2007. Of those, an estimated 12.5 million individual income tax returns were filed solely to receive a stimulus payment. The Statistics of Income (SOI) annually publishes "Historical Table 2," showing individual income and tax data by State and size of adjusted gross income (AGI). These data are extracted from the population of returns filed for a given tax year, and are collected as returns are processed by the Internal Revenue Service for administrative purposes. The Tax Year 2007 Historical Table 2 published in the spring 2009 issue of the SOI Bulletin included returns filed just to receive the economic stimulus payment. This makes comparisons to previous and later years' data very difficult. To ensure a consistent time series, SOI developed a State-level data file from an expanded statistical sample of returns filed for Tax Year 2007, which allows it to produce State-level estimates that exclude returns filed just to receive an economic stimulus payment (see Data Sources and Limitations section for details on this sample). This article presents data from this file (Table 1). Excluding the additional tax returns filed solely for the economic stimulus payment, individual tax-payers filed approximately 142.2 million individual income tax returns for Tax Year 2007. The AGI re- Taquesha Cain is an economist with the Individual Research Section. This article was prepared under the direction of Michael Strudler, Chief. ported on these returns totaled slightly less than \$8.7 trillion. In this article, selected sources of income, deductions, and tax components are reviewed at the State level. These include salaries and wages, net capital gain in AGI, business or profession net income, AGI, total itemized deductions, the alternative minimum tax (AMT), and income tax. #### Selected Sources of Income Salaries and wages, as reported on the individual tax return, are amounts of compensation primarily for personal services.² This category includes items such as: salaries, wages, commissions, bonuses, tips, etc. Figure A shows the top 10 States with the highest average salaries and wages reported for Tax Year 2007. The average salaries and wages per individual tax return for the United States as a whole was \$48,558, as reported on about 120,9 million returns. The highest average salaries and wages was reported in the category labeled "Other Areas," \$95,650, although this group represented only 0.7 percent of the total salaries and wages reported for Tax Year 2007. Other Areas, which will be treated as a separate "State" throughout this analysis, includes returns filed by U.S. citizens living abroad, members of armed forces stationed overseas, and residents of Puerto Rico with income from sources outside Puerto Rico or with income earned as U.S. government employees. About 60 percent of these returns are from U.S. citizens living abroad, and these returns report appreciably higher salaries, other income, and taxes compared to the other areas included in this category. The two States with the next highest average salaries and wages were Connecticut, at \$70,362, and New Jersey, at \$64,651. Connecticut, with the second highest average salaries and wages, represented 1.8 percent of the total, while New Jersey represented 4.0 percent. The State that represented the largest percentage of total salaries and wages was California, with 12.9 percent of the total and average salaries and wages of \$54,440, the eighth highest. ¹ Historical Table 2, Individual Income and Tax Data, by State and Size of Adjusted Gross Income, Tax Year 2007: Statistics of Income Bulletin, Spring 2009, Volume 28, Number 4, p. 132–185. ² For further details on the definitions for data variables used in this text, see Statistics of Income—2007, Individual Income Tax Returns (IRS Publication 1304). Statistics of Income Bulletin | Spring 2011 Figure A #### Salaries and Wages and Average Salaries and Wages, by Selected State, Tax Year 2007 [All figures are estimates based on a sample—money amounts are in thousands of dollars, average amounts are in whole dollars] | State | Total number of returns [1] | Number of returns
with salaries and
wages of returns | Percentage
of returns having
salaries and wages | Salaries
and wages | Average salaries and wages | Percentage of U.S. total salaries and wages | |----------------------|-----------------------------|--|---|-----------------------|----------------------------|---| | | (1) | (2) | (3) | (4) | (5) | (6) | | All states | 142,169,394 | 120,934,764 | 85.1 | 5,872,400,587 | 48,558 | 100.0 | | Other areas [2,3] | 589,696 | 443,632 | 75.2 | 42,433,560 | 95,650 | 0.7 | | Connecticut | 1,743,516 | 1,463,904 | 84.0 | 103,003,155 | 70,362 | 1.8 | | New Jersey | 4,300,569 | 3,642,593 | 84.7 | 235,498,240 | 64,651 | 4.0 | | Massachusetts | 3,208,489 | 2,737,566 | 85.3 | 163,477,502 | 59,716 | 2.8 | | District of Columbia | 303,860 | 257,107 | 84.6 | 15,261,128 | 59,357 | 0.3 | | New York | 9,177,173 | 7,635,159 | 83.2 | 441,714,203 | 57,853 | 7.5 | | Maryland | 2,788,595 | 2,402,908 | 86.2 | 138,182,308 | 57,506 | 2.4 | | California | 16,530,898 | 13,869,710 | 83.9 | 755,069,646 | 54,440 | 12.9 | | Virginia | 3,756,005 | 3,282,208 | 87.4 | 175,484,642 | 53,465 | 3.0 | | New Hampshire | 674,150 | 582,794 | 86.4 | 30,196,618 | 51,814 | 0.5 | ^[1] Total number of returns does not include returns filed by individuals who had no other reason to file except to receive the economic stimulus payment NOTE: The 10 States shown in this figure have the largest average salaries and wages (Column 5). Business or profession net income or
loss is a source of income or loss reported by individuals who are sole proprietors of a nonfarm business, including self-employed members of a profession. The top 10 States with the highest average business or profession net incomes are shown in Figure B. The average business or profession net income was \$12,326, reported on nearly 22.9 million returns. The top three States with the highest average business or profession net income were the following: Other Areas, at \$26,591, Connecticut, at \$22,527, and the District of Columbia, at \$19,443. Other Areas ranked highest in average business or profession net income but only represented 0.4 percent of the nation's total. Just as with salaries and wages, California represented the largest percentage, of all business or profession net income, 16.9 percent. California had more than 3 million returns that reported sole proprietorship net income or losses, and the average net income on these returns was \$15,692. Capital gain or loss is the combination of net short-term and long-term gain or loss from sales of capital assets. The net loss allowed to be included in AGI is limited to \$3,000 (\$1,500 for married filing separate filers). Figure C shows the top 10 States with the highest average net capital gain (less loss). For Tax Year 2007, net capital gain (less loss) was reported on approximately 18.7 percent (26.6 million) of all returns, and the average capital gain reported on those returns was \$33,624. The top three States with the highest average net capital gain (less loss) were the following: Wyoming, at \$85,967, Nevada, at \$74,048, and the District of Columbia, at \$63,348. However, each of these States represented a small percentage of total capital gains (less loss) reported for 2007 (Wyoming represented 0.5 percent, Nevada represented 1.5 percent, and the District of Columbia represented just 0.4 percent). Once again, California reported the largest share of the U.S. total, 14.8 percent, followed by New York, with 12.7 percent. Of the top 10 States with the highest average capital gain, the State with the highest percentage of returns reporting this source of income was Connecticut, with 25.8 percent of all returns filed by Connecticut residents, followed by Other Areas, at 24.4 percent, and Massachusetts, at 23.5 percent. Adjusted gross income is gross income less all adjustments, such as payments to Individual Retirement Arrangements (IRAs), alimony paid, certain student loan interest, and Figure D shows the top 10 States with the highest average AGI. The average AGI for the nation was \$61,089. Connecticut had the ^[2] Includes returns filed from Army Post Office and Fleet Post Office addresses by members of the armed forces stationed overseas; returns filed by other U.S. citizens abroad; and returns filed by residents of Puerto Rico with income from sources outside Puerto Rico or with income earned as U.S. government employees. ^[3] These data are based on the address listed on the Form 1040. This differs from the data in Historical Table 2 published in the spring 2009 issue of the Statistics of Income Bulletin, in which the State is based on the universal location code, a code used for IRS administrative processing. Statistics of Income Bulletin | Spring 2011 #### Figure B ### Business or Profession Net Income and Average Business or Profession Net Income, by Selected State, Tax Year 2007 [All figures are estimates based on a sample—money amounts are in thousands of dollars, average amounts are in whole dollars] | State | Total number of returns [1] | Number of returns
with business or
profession net
income | Percentage of
returns having
business or
profession net
income | Business or profession net income | Average business or profession net income | Percentage of U.S.
total business or
profession net
income | |----------------------|-----------------------------|---|--|-----------------------------------|---|---| | | (1) | (2) | (3) | (4) | (5) | (6) | | All states | 142,169,394 | 22,856,073 | 16.1 | 281,724,509 | 12,326 | 100.0 | | Other areas [2,3] | 589,696 | 42,078 | 7.1 | 1,118,880 | 26,591 | 0.4 | | Connecticut | 1,743,516 | 266,052 | 15.3 | 5,993,254 | 22,527 | 2.1 | | District of Columbia | 303,860 | 45,467 | 15.0 | 884,006 | 19,443 | 0.3 | | New Jersey | 4,300,569 | 599,735 | 13.9 | 11,027,051 | 18,387 | 3.9 | | Massachusetts | 3,208,489 | 494,378 | 15.4 | 9,013,498 | 18,232 | 3.2 | | New Hampshire | 674,150 | 109,644 | 16.3 | 1,958,336 | 17,861 | 0.7 | | California | 16,530,898 | 3,027,536 | 18.3 | 47,507,517 | 15,692 | 16.9 | | Washington | 3,170,643 | 449,452 | 14.2 | 6,853,535 | 15,249 | 2.4 | | New York | 9,177,173 | 1,538,764 | 16.8 | 22,950,760 | 14,915 | 8.1 | | Alaska | 363,641 | 59,224 | 16.3 | 874,995 | 14,774 | 0.3 | ^[1] Total number of returns does not include returns filed by individuals who had no other reason to file except to receive the economic stimulus payment. #### Figure C #### Capital Gain (Less Loss) and Average Capital Gain (Less Loss), by Selected State, Tax Year 2007 [All figures are estimates based on a sample—money amounts are in thousands of dollars, average amounts are in whole dollars] | State | Total number of returns [1] | Number
of returns with
net capital gain
(less loss) | Percentage
of returns having
net capital gain
(less loss) | Net capital gain (less loss) | Average capital gain (less loss) | Percentage of U.S.
total capital gain
(less loss) | |----------------------|-----------------------------|--|--|------------------------------|----------------------------------|---| | | (1) | (2) | (3) | (4) | (5) | (6) | | All states | 142,169,394 | 26,639,942 | 18.7 | 895,749,568 | 33,624 | 100.0 | | Wyoming | 268,496 | 54,897 | 20.4 | 4,719,306 | 85,967 | 0.5 | | Nevada | 1,280,294 | 183,371 | 14.3 | 13,578,178 | 74,048 | 1.5 | | District of Columbia | 303,860 | 61,535 | 20.3 | 3,898,115 | 63,348 | 0.4 | | New York | 9,177,173 | 1,900,690 | 20.7 | 114,080,836 | 60,021 | 12.7 | | Other areas [2,3] | 589,696 | 143,756 | 24.4 | 7,764,560 | 54,012 | 0.9 | | Connecticut | 1,743,516 | 450,637 | 25.8 | 24,170,426 | 53,636 | 2.7 | | Florida | 8,936,343 | 1,598,982 | 17.9 | 82,156,576 | 51,381 | 9.2 | | Washington | 3,170,643 | 690,022 | 21.8 | 30,679,416 | 44,462 | 3.4 | | California | 16,530,898 | 3,129,593 | 18.9 | 132,136,417 | 42,222 | 14.8 | | Massachusetts | 3,208,489 | 755,415 | 23.5 | 31,229,510 | 41,341 | 3.5 | ^[1] Total number of returns does not include returns filed by individuals who had no other reason to file except to receive the economic stimulus payment. ^[2] Includes returns filed from Army Post Office and Fleet Post Office addresses by members of the armed forces stationed overseas; returns filed by other U.S. citizens abroad; and returns filed by residents of Puerto Rico with income from sources outside Puerto Rico or with income earned as U.S. government employees. ^[3] These data are based on the address listed on the Form 1040. This differs from the data in Historical Table 2 published in the spring 2009 issue of the Statistics of Income Bulletin, in which the State is based on the universal location code, a code used for IRS administrative processing. NOTE: The 10 States shown in this figure have the largest average salaries and wages (Column 5). ^[2] Includes returns filed from Army Post Office and Fleet Post Office addresses by members of the armed forces stationed overseas; returns filed by other U.S. citizens abroad; and returns filed by residents of Puerto Rico with income from sources outside Puerto Rico or with income earned as U.S. government employees. ^[3] These data are based on the address listed on the Form 1040. This differs from the data in Historical Table 2 published in the spring 2009 issue of the Statistics of Income Bulletin, in which the State is based on the universal location code, a code used for IRS administrative processing. NOTE: The 10 States shown in this figure have the largest average salaries and wages (Column 5). Statistics of Income Bulletin | Spring 2011 #### Figure D #### Adjusted Gross Income and Average Adjusted Gross Income, by Selected State, Tax Year 2007 [All figures are estimates based on a sample—money amounts are in thousands of dollars, average amounts are in whole dollars] | State | Number
of
returns [1] | Percentage of returns | Adjusted gross income | Average adjusted gross income | Percentage of U.S. total adjusted gross income | |----------------------|-----------------------------|-----------------------|-----------------------|-------------------------------|--| | | (1) | (2) | (3) | (4) | (5) | | All states | 142,169,394 | 100.0 | 8,685,052,796 | 61,089 | 100.0 | | Connecticut | 1,743,516 | 1.2 | 167,238,015 | 95,920 | 1.9 | | Other areas [2,3] | 589,695 | 0.4 | 51,790,832 | 87,826 | 0.6 | | District of Columbia | 303,860 | 0.2 | 24,822,445 | 81,690 | 0.3 | | New York | 9,177,173 | 6.5 | 713,879,723 | 77,789 | 8.2 | | Massachusetts | 3,208,489 | 2.3 | 249,055,678 | 77,624 | 2.9 | | New Jersey | 4,300,569 | 3.0 | 333,318,778 | 77,506 | 3.8 | | Wyoming | 268,496 | 0.2 | 20,495,860 | 76,336 | 0.2 | | Maryland | 2,788,595 | 2.0 | 195,978,693 | 70,279 | 2.3 | | California | 16,530,898 | 11.6 | 1,132,597,606 | 68,514 | 13.0 | | Washington | 3,170,643 | 2.2 | 216,702,912 | 68,347 | 2.5 | ^[1] Total number of returns does not include returns filed by individuals who had no other reason to file except to receive the
economic stimulus payment. highest average AGI, at \$95,920, followed by Other Areas, at \$87,826, and the District of Columbia, at \$81,690. For Tax Year 2007, AGI reported by the top 10 States with the highest averages represented about 35.8 percentage of total U.S. AGI, with California having the largest percentage, 13.0 percent. #### **Total Itemized Deductions** Figure E shows the top 10 States with the highest average total itemized deductions for Tax Year 2007. Together, the top 10 States with the highest average itemized deductions represented 40.4 percent of total itemized deductions. Average itemized deductions for the whole U.S. were \$26,464 and were reported on just over 50 million returns. The top five States with the highest average total itemized deductions were: California, at \$36,440, the District of Columbia, at \$33,958, New York, at \$33,435, Other Areas, at \$32,098, and Connecticut, at \$31,395. California, with the highest average itemized deductions, also represented the largest percentage of total U.S. itemized deductions, 17.4 percent of the total amount reported. New York followed with 8.8 percent of the U.S. total. The percentage of returns reporting itemized deductions for the United States was 35.2 percent. In contrast, almost 50 percent of Maryland filers reported itemized deductions, the highest share among any State in the top 10. Maryland's average itemized deductions placed it ninth in the overall ranking. #### The Alternative Minimum Tax and Income Tax Figure F displays the top 10 States with the highest average alternative minimum tax (AMT) for Tax Year 2007. The average AMT for the United States was \$5,895, and AMT was reported on about 2.9 percent (4.1 million) of all returns. The average AMT for the top 10 States ranged from \$6,079 to \$7,940. The top three States with the highest average AMT were Other Areas, at \$7,940, Wyoming, at \$7,587, and California, at \$7,446. California represented the largest percentage, 22.9 percent, of the nation's total AMT, while Other Areas and Wyoming only represented 0.5 and 0.1 percent of total AMT, respectively. The top 10 States with the highest average AMT paid approximately 44.4 percent of the total, with just the top two States, California and New York, paying 37.7 percent. Of these top 10 States, the two States ^[2] Includes returns filed from Army Post Office and Fleet Post Office addresses by members of the armed forces stationed overseas; returns filed by other U.S. citizens abroad; and returns filed by residents of Puerto Rico with income from sources outside Puerto Rico or with income earned as U.S. government employees. ^[3] These data are based on the address listed on the Form 1040. This differs from the data in Historical Table 2 published in the spring 2009 issue of the Statistics of Income Bulletin, in which the State is based on the universal location code, a code used for IRS administrative processing. NOTE: The 10 States shown in this figure have the largest average adjusted gross income (Column 4). Statistics of Income Bulletin | Spring 2011 #### Figure E #### Itemized Deductions and Average Itemized Deductions, by Selected State, Tax Year 2007 [All figures are estimates based on a sample—money amounts are in thousands of dollars, average amounts are in whole dollars] | | | | _ | | | | |----------------------|-----------------------------|--|---|------------------------|-----------------------------|--| | State | Total number of returns [1] | Number of returns
with itemized
deductions | Percentage
of returns having
itemized
deductions | Itemized
deductions | Average itemized deductions | Percentage of U.S.
total itemized
deductions | | | (1) | (2) | (3) | (4) | (5) | (6) | | All states | 142,169,394 | 50,085,995 | 35.2 | 1,325,484,755 | 26,464 | 100.0 | | California | 16,530,898 | 6,323,771 | 38.3 | 230,440,950 | 36,440 | 17.4 | | District of Columbia | 303,860 | 125,945 | 41.4 | 4,276,846 | 33,958 | 0.3 | | New York | 9,177,173 | 3,487,979 | 38.0 | 116,621,852 | 33,435 | 8.8 | | Other areas [2,3] | 589,696 | 76,049 | 12.9 | 2,440,994 | 32,098 | 0.2 | | Connecticut | 1,743,516 | 781,088 | 44.8 | 24,522,011 | 31,395 | 1.9 | | New Jersey | 4,300,569 | 1,929,824 | 44.9 | 58,473,057 | 30,300 | 4.4 | | Nevada | 1,280,294 | 478,660 | 37.4 | 14,265,520 | 29,803 | 1.1 | | New Hampshire | 674,150 | 246,714 | 36.6 | 7,223,523 | 29,279 | 0.5 | | Maryland | 2,788,595 | 1,386,890 | 49.7 | 39,936,413 | 28,796 | 3.0 | | Massachusetts | 3,208,489 | 1,320,898 | 41.2 | 37,405,806 | 28,318 | 2.8 | ^[1] Total number of returns does not include returns filed by individuals who had no other reason to file except to receive the economic stimulus payment. #### Figure F #### Alternative Minimum Tax and Average Alternative Minimum Tax, by Selected State, Tax Year 2007 [All figures are estimates based on a sample—money amounts are in thousands of dollars, average amounts are in whole dollars] | State | Total number of returns [1] | Number
of returns paying
alternative
minimum tax | Percentage
of returns paying
alternative
minimum tax | Alternative
minimum tax | Average
alternative
minimum tax | Percentage of U.S. total alternative minimum tax | |----------------------|-----------------------------|---|---|----------------------------|---------------------------------------|--| | | (1) | (2) | (3) | (4) | (5) | (6) | | All states | 142,169,394 | 4,103,044 | 2.9 | 24,187,662 | 5,895 | 100.0 | | Other areas [2,3] | 589,696 | 15,840 | 2.7 | 125,773 | 7,940 | 0.5 | | Wyoming | 268,496 | 3,851 | 1.4 | 29,216 | 7,587 | 0.1 | | California | 16,530,898 | 743,498 | 4.5 | 5,535,892 | 7,446 | 22.9 | | District of Columbia | 303,860 | 16,291 | 5.4 | 118,933 | 7,301 | 0.5 | | New York | 9,177,173 | 500,378 | 5.5 | 3,576,407 | 7,147 | 14.8 | | Florida | 8,936,343 | 164,797 | 1.8 | 1,050,866 | 6,377 | 4.3 | | Nevada | 1,280,294 | 18,020 | 1.4 | 114,203 | 6,338 | 0.5 | | Vermont | 318,602 | 8,794 | 2.8 | 54,929 | 6,246 | 0.2 | | Maine | 648,047 | 14,708 | 2.3 | 90,450 | 6,150 | 0.4 | | Montana | 470,100 | 8,601 | 1.8 | 52,284 | 6,079 | 0.2 | ^[1] Total number of returns does not include returns filed by individuals who had no other reason to file except to receive the economic stimulus payment. ^[2] Includes returns filed from Army Post Office and Fleet Post Office addresses by members of the armed forces stationed overseas; returns filed by other U.S. citizens abroad; and returns filed by residents of Puerto Rico with income from sources outside Puerto Rico or with income earned as U.S. government employees. ^[3] These data are based on the address listed on the Form 1040. This differs from the data in Historical Table 2 published in the spring 2009 issue of the Statistics of Income Bulletin, in which the State is based on the universal location code, a code used for IRS administrative processing. NOTE: The 10 States shown in this figure have the largest average itemized deductions (Column 5). ^[2] Includes returns filed from Army Post Office and Fleet Post Office addresses by members of the armed forces stationed overseas; returns filed by other U.S. citizens abroad; and returns filed by residents of Puerto Rico with income from sources outside Puerto Rico or with income earned as U.S. government employees. ^[3] These data are based on the address listed on the Form 1040. This differs from the data in Historical Table 2 published in the spring 2009 issue of the Statistics of Income Bulletin, in which the State is based on the universal location code, a code used for IRS administrative processing. NOTE: The 10 States shown in this figure have the largest average alternative minimum tax (Column 5). Statistics of Income Bulletin | Spring 2011 with the highest percentage of returns reporting AMT were New York and the District of Columbia. In New York, 5.5 percent of all filers reported the AMT, while the percentage for the District of Columbia was 5.4 percent. The top 10 States with the highest average income tax are displayed in Figure G. The average income tax for Tax Year 2007 was \$11,653, reported on just over 96.1 million returns. The top three States with the highest average income tax were also those with the highest AGI: Connecticut, at \$21,113, Other Areas, at \$17,812, and the District of Columbia, at \$17,251. Illinois and Texas, despite not being in the top 10 for any of the items discussed above, ranked 9th and 10th, respectively, with an average income tax of \$13,077 for Illinois and \$12,630 for Texas. California reported the largest percentage of the nation's total income tax, at 13.4 percent, followed by New York, at 9.7 percent, and Texas, at 7.4 percent. Income tax reported by these three States represented nearly 30.5 percent of total U.S. income tax. #### **Data Sources and Limitations** The statistics in this data release are based on a sample of individual income tax returns (Forms 1040, 1040A, and 1040EZ, including electronically filed returns) filed during Calendar Year 2008. Returns in the sample were stratified based on: (1) the larger of positive income or negative income; (2) the size of business and farm receipts; (3) the presence or absence of specific forms or schedules; (4) the usefulness of returns for Treasury Department tax modeling purposes; and (5) State group.³ Returns were then selected at rates ranging from 0.1 percent to 100 percent. In an effort to minimize sampling error, the sample was post-stratified by State at the estimation stage. The State-level Tax Year 2007 data are based on a sample of 3,956,458 returns and an estimated final population
of 153,832,380 returns. This is a supersample consisting of the sample drawn to support estimation of national totals, along with a large additional sample giving sufficient returns to support #### Figure G #### Income Tax and Average Income Tax, by Selected State, Tax Year 2007 [All figures are estimates based on a sample—money amounts are in thousands of dollars, average amounts are in whole dollars] | State | Total number of returns [1] | Number
of returns paying
income tax | Percentage
of returns paying
income tax | Income
tax [2] | Average income tax | Percentage of U.S. total income tax | |----------------------|-----------------------------|---|---|-------------------|--------------------|-------------------------------------| | | (1) | (2) | (3) | (4) | (5) | (6) | | All states | 142,169,394 | 96,113,427 | 67.6 | 1,120,013,195 | 11,653 | 100.0 | | Connecticut | 1,743,516 | 1,320,320 | 75.7 | 27,875,398 | 21,113 | 2.5 | | Other areas [3,4] | 589,696 | 309,975 | 52.6 | 5,521,253 | 17,812 | 0.5 | | District of Columbia | 303,860 | 220,442 | 72.5 | 3,802,746 | 17,251 | 0.3 | | New York | 9,177,173 | 6,304,998 | 68.7 | 108,163,628 | 17,155 | 9.7 | | New Jersey | 4,300,569 | 3,128,989 | 72.8 | 48,984,999 | 15,655 | 4.4 | | Wyoming | 268,496 | 193,888 | 72.2 | 2,912,040 | 15,019 | 0.3 | | Massachusetts | 3,208,489 | 2,456,363 | 76.6 | 36,552,290 | 14,881 | 3.3 | | California | 16,530,898 | 10,885,925 | 65.9 | 149,767,275 | 13,758 | 13.4 | | Illinois | 6,110,590 | 4,194,048 | 68.6 | 54,846,371 | 13,077 | 4.9 | | Texas | 10,575,752 | 6,591,281 | 62.3 | 83,246,863 | 12,630 | 7.4 | ^[1] Total number of returns does not include the returns filed by individuals to only receive the economic stimulus payment and who have no other reason to file. ^[2] Income tax was the sum of income tax after credits (including the subtraction of earned income credit) plus the tax from Form 4970. For a more detailed explanation, see Statistics of Income—2007, Individual Income Tax Returns (IRS Publication 1304). ^[3] Includes returns filed from Army Post Office and Fleet Post Office addresses by members of the armed forces stationed overseas; returns filed by other U.S. citizens abroad; and returns filed by residents of Puerto ico with income from sources outside Puerto Rico or with income earned as U.S. government employees. ^[4] These data are based on the address listed on the Form 1040. This differs from the data in Historical Table 2 published in the spring 2009 issue of the Statistics of Income Bulletin, in which the State is based on the universal location code, a code used for IRS administrative processing. NOTE: The 10 States shown in this figure have the largest average income tax (Column 5). ³ Returns in the sample were stratified based on the presence or absence of one or more of the following conditions, forms, or schedules: income of \$200,000 or more with no tax liability; Schedule C Business Receipts of \$50,000,000 or more; Form 2555, Foreign Earned Income; Form 1116, Foreign Tax Credit (Individual); Schedule C, Profit or Loss from Business (Sole Proprietorship); Schedule F, Profit or Loss from Farming. States are divided into three size groups, where size is determined by the number of individual income tax returns filed. Statistics of Income Bulletin | Spring 2011 State-level estimates. As explained elsewhere in this article, the Economic Stimulus Act of 2008 contained a special provision that led certain low-income individuals to file in order to receive the stimulus payment. In order to present statistics that are more consistent with previous and later years filing requirements, SOI has made an effort to identify such returns and has excluded them from data analysis for this article. Return records in the national-level portion of the sample were thoroughly reviewed by specially trained personnel who corrected and made appropriate reallocations of the data to improve its fitness for statistical use. That level of review would be prohibitively costly for the additional returns in this sample. Instead, returns in this sample that are not included in the sample for national-level estimation were subjected to computer "force-balancing" routines that removed inconsistencies, and a subset of the largest returns, or those with large apparent inconsistencies, were reviewed by SOI's subject-matter experts, and, if necessary, were corrected. Since the data presented here are estimates based on a sample of returns filed, they are subject to sampling error. To properly use the statistical data provided, the magnitude of the potential sampling error must be known; coefficients of variation (CVs) are used to measure that magnitude.⁴ Estimates of sampling error were prepared taking both the removal of the "stimulus" returns and post-stratification by State into account. Figure H presents estimated CVs for the numbers of returns and money amounts for selected income items. The reliability of estimates based on samples and the use of coefficients of variation for evaluating the precision of estimates based on samples are discussed in SOI Sampling Methodology and Data Limitations located later in this issue of the *SOI Bulletin*. #### **Summary** Since the previously published Historical Table 2 for Tax Year 2007 included individual income tax returns filed solely to receive stimulus payments, direct comparison with previous-year data, which did not include such filers, was not possible. The revised Historical Table 2, as presented in this article, provides a more consistent depiction of the data and allows for a complete time series. Selected sources of income, AGI, total itemized deductions, the alternative minimum tax, and income tax were reviewed at the State level, and States that led the nation in each of these selected categories are highlighted. For Tax Year 2007, individual taxpayers from Connecticut reported the highest average AGI, the only State with average AGI greater than \$90,000 and the highest average income tax. Taxpayers from Wyoming reported the highest average capital gains, \$85,967, and reported the second highest average AMT. Individual filers from California, the State for which most individual income tax returns were filed, reported the highest average itemized deductions, at \$36,440, and reported the largest percentages of the nation's totals for all income and tax items discussed in this article. ⁴ The coefficient of variation (CV) is defined as the standard error of an estimate divided by the estimate. Standard errors for construction of confidence intervals may be recovered by multiplying the CV by the estimate. Statistics of Income Bulletin | Spring 2011 Figure H #### Individual Income Tax Returns: Coefficients of Variation for Selected Items, by State, Tax Year 2007 [Coefficients of variation are in percentages] | Wages | | | Coefficients of variation | | | | | | | | | | | | |--|------------|------|---------------------------|--------------------|------|------|------|------------------|--|--|--|--|--|--| | All stales 0.05 0.22 0.06 0.03 0.08 0.11 0.09 ALABAMA 0.53 0.97 3.93 1.85 0.59 0.33 0.80 0.225 0.38 ARKANSAS 0.74 2.70 0.85 0.45 0.45 1.02 1.53 0.51 0.52 0.55 0.45 1.02 1.53 0.51 0.52 0.55 0.55 0.20 0.21 0.20 0.21 0.20 0.21 0.20 0.21 0.20 0.21 0.20 0.21 0.20 0.21 0.20 0.21 0.20 0.21 0.20 0.21 0.20 0.21 0.20 0.21 0.20 0.21 0.20 0.21 0.20 0.21 0.20 0.21 0.20
0.21 0.20 0.20 | State | | profession net | capital gain (less | , , | | | Total income tax | | | | | | | | ALASKA 0.97 3.93 1.85 0.56 2.13 4.83 0.74 2.70 0.85 0.45 0.45 1.02 1.53 0.55 0.55 1.22 0.33 ARKANSAS 0.74 2.70 0.85 0.45 0.45 0.59 0.25 0.55 1.22 0.36 CALIFORNIA 0.14 0.49 0.19 0.39 0.25 0.55 1.22 0.36 CALIFORNIA 0.14 1.77 0.36 0.23 0.33 0.80 0.22 0.35 CALIFORNIA 0.14 0.49 0.19 0.39 0.25 0.55 1.22 0.36 CALIFORNIA 0.14 0.17 0.36 0.23 0.33 0.88 0.27 0.00 0.00 0.01 1.77 0.36 0.23 0.33 0.88 0.27 0.10 | | (1) | (2) | (3) | (4) | (5) | (6) | (7) | | | | | | | | ALASKA 0.97 3.93 1.85 0.56 2.13 4.83 0.74 2.70 0.85 0.45 0.45 1.02 1.53 0.55 0.55 1.22 0.33 ARKANSAS 0.74 2.70 0.85 0.45 0.45 0.59 0.25 0.55 1.22 0.36 CALIFORNIA 0.14 0.49 0.19 0.39 0.25 0.55 1.22 0.36 CALIFORNIA 0.14 1.77 0.36 0.23 0.33 0.80 0.22 0.35 CALIFORNIA 0.14 0.49 0.19 0.39 0.25 0.55 1.22 0.36 CALIFORNIA 0.14 0.17 0.36 0.23 0.33 0.88 0.27 0.00 0.00 0.01 1.77 0.36 0.23 0.33 0.88 0.27 0.10 | All states | 0.05 | 0.22 | 0.05 | 0.03 | 0.08 | 0.11 | 0.04 | | | | | | | | ALABAMA 0.53 2.38 0.59 0.33 0.00 2.25 0.33 ARKANSAS 0.74 2.70 0.85 0.45 1.02 1.53 0.51 ARIZONA 0.42 1.90 0.39 0.25 0.95 1.22 0.30 CALIFORNIA 0.14 0.49 0.11 0.08 0.20 0.22 0.00 COLORADO 0.41 1.77 0.38 0.23 0.53 0.88 0.27 0.22 0.00 DISTRICT OF COLUMBIA 0.95 4.02 0.53 0.48 1.32 1.24 0.55 DELAWARE 1.09 4.79 1.13 0.64 1.42 1.88 0.77 1.13 0.64 1.42 1.88 0.77 1.13 0.64 1.42 1.88 0.77 1.81 0.66 0.11 0.68 0.20 0.41 0.77 0.23 0.18 0.74 0.75 0.75 0.76 0.76 0.77 0.78 0.78 0.78 0.79 0.70 0. | | | | | | | | | | | | | | | | ARKANSAS 0.74 2.70 0.85 0.45 1.02 1.53 0.51 ARKANSAS 0.74 1.90 0.39 0.25 0.55 1.22 0.35 CALIFORNIA 0.14 0.49 0.11 0.08 0.20 0.22 0.00 CALIFORNIA 0.14 0.49 0.11 0.08 0.20 0.22 0.00 CALIFORNIA 0.14 0.49 0.11 0.08 0.20 0.22 0.00 CONNECTICUT 0.36 1.27 0.23 0.18 0.47 0.62 0.17 DISTRICT OF COLUMBIA 0.55 4.02 0.53 0.48 1.32 1.24 0.55 CONNECTICUT 0.56 1.27 0.23 0.18 0.47 0.62 0.17 DISTRICT OF COLUMBIA 0.55 4.02 0.53 0.48 1.32 1.24 0.55 CONNECTICUT 0.57 0.58 0.48 1.32 1.24 0.55 CONNECTICUT 0.58 0.14 0.13 0.56 0.60 0.11 DISTRICT OF COLUMBIA 0.55 4.02 0.53 0.48 1.32 1.24 0.55 CONNECTICUT 0.50 0.14 0.13 0.56 0.60 0.11 COLUMBIA 0.25 1.26 0.14 0.13 0.56 0.60 0.11 COLUMBIA 0.25 1.26 0.14 0.13 0.56 0.60 0.11 COLUMBIA 0.25 1.26 0.14 0.13 0.56 0.60 0.11 COLUMBIA 0.31 1.81 0.36 0.20 0.43 0.67 0.62 CONNECTICUT 0.32 0.47 0.54 1.35 1.77 0.66 CONNECTICUT 0.33 0.74 0.22 CONNECTICUT 0.35 0.74 0.94 0.54 1.35 1.77 0.66 CONNECTICUT 0.91 3.68 0.91 0.55 1.17 0.66 CONNECTICUT 0.91 3.68 0.91 0.55 1.17 0.24 0.68 0.91 0.91 0.91 0.91 0.91 0.91 0.91 | | | | | | | | | | | | | | | | ARIZONA 0.42 1.90 0.39 0.25 0.55 1.22 0.33 0.61 0.14 0.49 0.11 0.08 0.20 0.22 0.00 COLORADO 0.41 1.77 0.36 0.23 0.53 0.88 0.27 CONNECTICUT 0.36 1.27 0.23 0.18 0.47 0.62 0.11 0.19 0.11 0.95 1.09 1.13 0.64 1.42 1.88 0.77 1.13 0.64 1.42 1.88 0.77 1.13 0.64 1.42 1.88 0.77 1.13 0.64 1.42 1.88 0.77 1.13 0.64 1.42 1.88 0.77 0.74 0.23 0.14 0.14 0.13 0.36 0.20 0.43 0.74 0.25 0.20 0.43 0.74 0.25 0.20 0.43 0.74 0.25 0.20 0.43 0.74 0.25 0.20 0.43 0.74 0.25 0.20 0.43 0.74 0.25 0.20 0.43 0.74 0.25 0.20 0.43 0.74 0.25 0.20 0.43 0.74 0.25 0.20 0.43 0.74 0.25 0.20 0.43 0.74 0.25 0.20 0.43 0.74 0.25 0.20 0.43 0.74 0.25 0.20 0.43 0.74 0.25 0.20 0.43 0.74 0.25 0.20 0.43 0.74 0.20 0.43 0.74 0.20 0.44 0.37 0.76 0.11 0.10 0.91 3.68 0.91 0.95 1.17 0.48 0.94 0.94 0.94 0.95 1.10 0.91 0.91 0.91 0.91 0.91 0.91 0.92 0.14 0.37 0.76 0.15 0.14 0.17 0.48 0.47 0.48 0.47 0.48 0.47 0.48 0.47 0.48 0.47 0.48 0.47 0.48 0.47 0.48 0.47 0.48 0.47 0.49 | | | | | | | | | | | | | | | | CALIFORNIA CALIFORNIA COLORADO 0.41 1.77 0.36 1.27 0.23 0.18 0.47 0.62 0.17 0.15TRICT OF COLUMBIA 0.95 4.02 0.95 4.02 0.053 0.48 1.32 1.24 0.55 1.26 0.17 1.13 0.64 1.42 1.88 0.77 1.13 0.64 1.42 1.88 0.77 1.13 0.64 1.42 1.88 0.77 1.13 0.64 1.42 1.88 0.77 1.13 0.64 1.42 1.88 0.77 1.13 0.64 1.42 1.88 0.77 1.87 1.80 1.80 1.80 1.81 0.36 0.20 0.43 0.36 0.60 0.11 0.95 1.26 0.14 0.13 0.36 0.60 0.11 0.37 0.77 0.62 0.43 0.74 0.92 1.40 1.40 0.93 1.77 0.66 0.87 0.40 0.88 1.89 0.47 0.44 0.41 0.43 0.43 1.77 0.66 0.87 0.40 0.88 1.88 0.47 0.44 0.41
0.41 0. | | | | | | | | | | | | | | | | COLORADO COLINECTICUT O.36 1.27 0.23 0.18 0.47 0.62 0.17 0.17 0.36 0.23 0.18 0.47 0.62 0.17 0.18 0.18 0.47 0.62 0.17 0.18 0.18 0.47 0.62 0.17 0.18 0.18 0.47 0.62 0.17 0.18 0.18 0.48 1.32 1.24 0.55 0.18 0.18 0.47 0.62 0.11 0.18 0.18 0.18 0.18 0.18 0.18 0.18 | | | | | | | | | | | | | | | | CONNECTICUT 0.38 1.27 0.23 0.18 0.47 0.62 0.17 0.18 0.17 0.62 0.17 0.18 0.18 0.17 0.62 0.17 0.18 0.18 0.18 0.18 0.18 0.18 0.18 0.18 | | | | | | | | | | | | | | | | DISTRICT OF COLUMBIA 0.95 4.02 0.53 0.48 1.32 1.24 0.55 DELAWARE 1.09 4.79 1.13 0.64 1.142 1.88 0.76 FLORIDA 0.25 1.26 0.14 0.13 0.36 0.60 0.11 0.60 0.13 0.36 0.60 0.11 0.77 0.66 0.77 0.66 0.70 0.87 0.88 0.91 0.94 0.55 0.74 0.94 0.55 0.74 0.94 0.55 1.77 0.66 0.70 0.88 0.91 0.91 0.91 0.91 0.91 0.91 0.91 0.91 0.91 0.91 0.91 0.91 0.91 0.92 0.93 0.94 0.94 0.94 0.94 0.94 0.94 0.94 0.94 0.94 0.94 0.94 0.98 0.98 0.94 0.95 0.97 0.98 0.91 0.91 0.91 0.91 0.91 0.91 0.91 0.91 0.91 0.91 0.91 0.91 0.91 0.92 0.91 0.91 0.92 0.93 0.94 0.94 0.94 0.98 0.94 0.95 0.91 0.95 0.91 0.95 0.91 0.91 0.92 0.94 0.95 0.94 0.95 0.94 0.95 0.94 0.95 0.94 0.95 0.94 0.95 0.94 0.94 0.95 0.94 0.95 0.94 0.95 0.94 0.94 0.94 0.94 0.94 0.94 0.94 0.94 0.95 0.94 0.95 0.94 0.95 0.96 0.97 0.96 0.97 0.98 0.97 0.97 0.98 0.98 0.97 0.98 0.97 0.98 0.98 0.97 0.98 0.98 0.97 0.98 0.98 0.98 0.99 | | | | | | | | | | | | | | | | DELAWARE 1.09 4.79 1.13 0.64 1.42 1.88 0.76 FLORIDA 0.25 1.26 0.14 0.13 0.36 0.80 0.013 GEORGIA 0.31 1.81 0.36 0.20 0.43 0.74 0.22 HAWAII 0.93 2.74 0.94 0.54 1.35 1.77 0.66 IOWA 0.64 2.60 0.87 0.40 0.88 1.98 0.44 IDAHO 0.91 3.68 0.91 0.55 1.17 2.24 0.68 ILLINOIS 0.25 1.20 0.20 0.14 0.37 0.76 0.61 INDIANA 0.43 1.75 0.48 0.27 0.63 1.05 0.33 KANSAS 0.62 2.19 0.70 0.38 0.86 1.43 0.42 KENTUCKY 0.58 2.18 0.73 0.40 0.77 1.87 0.44 MASSACHUSETTS 0.31 | | | | | | | | | | | | | | | | FLORIDA 0.25 1.26 0.14 0.13 0.36 0.60 0.15 6EORGIA 0.31 1.81 0.36 0.20 0.43 0.74 0.25 1.77 0.66 1.0WA 0.64 0.64 2.60 0.87 0.40 0.88 1.98 0.47 1.17 0.24 0.68 1.117 0.24 0.27 0.38 0.38 0.86 1.43 0.43 0.45 0.47 0.48 0.40 0.77 0.44 0.56 0.18 0.18 0.37 0.19 0.45 | | | | | | | | | | | | | | | | GEORGIA 0.31 1.81 0.36 0.20 0.43 0.74 0.22 HAWAIII 0.93 2.74 0.94 0.54 1.35 1.77 0.66 IOWA 0.64 2.60 0.87 0.40 0.88 1.98 0.41 IDAHO 0.91 3.68 0.91 0.55 1.17 2.24 0.66 ILLINOIS 0.25 1.20 0.20 0.14 0.37 0.76 0.16 INDIANA 0.43 1.75 0.48 0.27 0.63 1.05 0.3 KANSAS 0.62 2.19 0.70 0.38 0.86 1.43 0.45 INDIANA 0.43 1.75 0.48 0.27 0.63 1.05 0.3 KANSAS 0.62 2.18 0.73 0.40 0.77 1.87 0.45 ICUISIANA 0.53 2.14 0.75 0.35 1.10 1.73 0.44 ICUISIANA 0.53 2.14 0.75 0.35 1.10 1.73 0.44 ICUISIANA 0.33 1.63 0.37 0.19 0.45 0.56 0.18 MARYLAND 0.33 1.63 0.37 0.19 0.45 0.54 0.22 MICHIGAN 0.34 1.45 0.45 0.20 0.45 0.74 0.22 MICHIGAN 0.34 1.45 0.45 0.20 0.45 0.74 0.22 MINNESOTA 0.40 1.87 0.48 0.24 0.49 0.68 0.27 MISSISSIPPI 0.75 2.76 1.10 0.49 1.36 2.35 0.55 MISSISSIPPI 0.75 2.76 1.10 0.49 1.36 2.35 0.55 MISSISSIPPI 0.75 2.76 1.10 0.49 1.36 2.35 0.55 MISSISSIPPI 0.76 2.26 1.10 0.49 1.36 2.35 0.55 MISSISSIPPI 0.76 2.276 1.10 0.49 1.36 2.35 0.55 MISSISSIPPI 0.76 2.276 1.10 0.49 1.36 2.35 0.55 MISSISSIPPI 0.76 2.276 1.10 0.49 1.36 2.35 0.55 MISSISSIPPI 0.76 2.76 1.10 0.49 1.36 2.35 0.55 MISSISSIPPI 0.76 2.76 1.10 0.49 1.36 2.35 0.55 MONTANA 1.19 4.16 1.23 0.66 1.42 1.88 0.75 MORTH DAKOTA 1.24 4.51 1.85 0.73 0.45 0.94 2.40 0.55 0.59 0.22 MORTH DAKOTA 1.24 4.51 1.85 0.73 0.45 0.94 2.40 0.55 0.59 0.22 MORTH DAKOTA 1.24 4.51 1.85 0.73 0.45 0.94 2.40 0.55 0.59 0.22 MORTH DAKOTA 1.24 4.51 1.85 0.73 0.45 0.94 2.40 0.55 0.20 0.45 0.59 0.22 MORTH DAKOTA 1.24 4.51 1.85 0.73 0.45 0.94 2.40 0.55 0.20 0.45 0.59 0.22 MORTH DAKOTA 1.24 4.51 1.85 0.73 0.45 0.94 0.49 0.68 0.88 0.89 0.89 0.54 0.30 0.30 0.31 0.83 0.40 0.55 0.22 0.41 0.42 0.36 0.41 0 | | | | | | | | | | | | | | | | HAMMAII | | | | | | | | | | | | | | | | IOWA 0.64 2.60 0.87 0.40 0.88 1.98 0.47 0.40 0.91 3.68 0.91 0.55 1.17 2.24 0.65 0.25 1.20 0.20 0.14 0.37 0.76 0.16 0.16 0.10 0.10 0.25 1.20 0.20 0.14 0.37 0.76 0.16 | | | | | | | | | | | | | | | | IDAHO | | | | | | | | | | | | | | | | ILLINOIS 0.25 1.20 0.20 0.14 0.37 0.76 0.14 INDIANA 0.43 1.75 0.48 0.27 0.63 1.05 0.33 KANSAS 0.62 2.19 0.70 0.38 0.86 1.14 0.44 KENTUCKY 0.58 2.18 0.73 0.40 0.77 1.87 0.44 LOUISIANA 0.53 2.14 0.75 0.35 1.10 1.73 0.40 MARYLAND 0.33 1.63 0.37 0.19 0.45 0.54 0.22 MICHIGAN 0.33 1.63 0.37 0.19 0.45 0.54 0.22 MICHIGAN 0.34 1.45 0.45 0.20 0.45 0.74 0.22 MINSUSSURI 0.46 1.86 0.53 0.28 0.63 0.86 0.27 MORTHANA 1.19 4.16 1.23 0.65 1.42 1.88 0.73 NORTH DAKOTA 1.2 | | | | | | | | | | | | | | | | INDIANA | | | | | | | | | | | | | | | | KANSAS | | | | | | | | | | | | | | | | KENTUCKY 0.58 2.18 0.73 0.40 0.77 1.87 0.45 1.0UISIANA 0.53 2.14 0.75 0.35 1.10 1.73 0.44 MASSACHUSETTS 0.31 1.11 0.23 0.18 0.41 0.56 0.18 MARYLAND 0.33 1.63 0.37 0.19 0.45 0.54 0.23 MAINE 0.98 3.21 1.38 0.60 1.50 1.96 0.77 0.24 0.98 3.21 1.38 0.60 1.50 1.96 0.74 0.22 0.16 0.74 0.24 0.49 0.68 0.27 MINNESOTA 0.40 1.87 0.48 0.24 0.49 0.68 0.27 MINSSOURI 0.45 1.86 0.53 0.28 0.63 0.86 0.31 0.85 0.28 0.83 0.86 0.31 0.85 0.28 0.83 0.86 0.31 0.85 0.29 0.45 0.74 0.22 0.24 0.49 1.36 2.35 0.55 0.28 0.63 0.86 0.31 0.86 0.31 0.86 0.31 0.86 0.31 0.86 0.31 0.86 0.31 0.86 0.31 0.86
0.31 0.86 0.31 0.86 0.31 0.86 0.31 0.86 0.31 0.86 0.31 0.86 0.31 0.86 0.31 0.86 0.31 0.31 0.35 0.34 0. | | | | | | | | | | | | | | | | LOUISIANA 0.53 2.14 0.75 0.35 1.10 1.73 0.40 MASSACHUSETTS 0.31 1.11 0.23 0.18 0.41 0.56 0.18 MASSACHUSETTS 0.31 1.11 0.23 0.18 0.41 0.56 0.18 MASYLAND 0.33 1.63 0.37 0.19 0.45 0.54 0.25 MAINE 0.98 3.21 1.38 0.60 1.50 1.96 0.72 MICHIGAN 0.34 1.45 0.45 0.20 0.45 0.74 0.22 MICHIGAN 0.34 1.45 0.45 0.20 0.45 0.74 0.22 MICHIGAN 0.40 1.87 0.48 0.24 0.49 0.68 0.22 MISSOURI 0.45 1.86 0.53 0.28 0.63 0.86 0.31 MISSISSIPPI 0.75 2.76 1.10 0.49 1.36 2.35 0.55 MISSISSIPPI 0.75 2.76 1.10 0.49 1.36 2.35 0.55 0.55 0.73 0.28 0.63 0.86 0.75 0.59 0.22 0.75 0.75 0.75 0.75 0.75 0.75 0.75 0.75 | | | | | | | | | | | | | | | | MASSACHUSETTS 0.31 1.11 0.23 0.18 0.41 0.56 0.18 MARYLAND 0.33 1.63 0.37 0.19 0.45 0.54 0.22 MICHIGAN 0.98 3.21 1.38 0.60 1.50 1.96 0.74 0.22 MICHIGAN 0.34 1.45 0.45 0.20 0.45 0.74 0.24 MINNESOTA 0.40 1.87 0.48 0.24 0.49 0.68 0.27 MISSOURI 0.45 1.86 0.53 0.28 0.63 0.86 0.23 MISSOURI 0.45 1.86 0.53 0.28 0.63 0.86 0.24 MONTANA 1.19 4.16 1.23 0.65 1.42 1.88 0.77 NORTH CAROLINA 0.35 1.47 0.42 0.21 0.45 0.59 0.22 NEW HARDSHIRE 0.78 3.30 0.86 0.48 0.92 1.48 0.55 | | | | | | | | | | | | | | | | MARYLAND 0.33 1.63 0.37 0.19 0.45 0.54 0.23 MAINE 0.98 3.21 1.38 0.60 1.50 1.96 0.77 MICHIGAN 0.34 1.45 0.45 0.20 0.45 0.74 0.22 MINESOTA 0.40 1.87 0.48 0.24 0.49 0.68 0.27 MISSOSURI 0.45 1.86 0.53 0.28 0.63 0.86 0.33 MISSISSIPPI 0.75 2.76 1.10 0.49 1.36 2.35 0.55 MONTANA 1.19 4.16 1.23 0.65 1.42 1.88 0.77 NORTH DAKOTA 1.24 4.51 1.85 0.73 2.61 3.66 0.88 NEBRASKA 0.78 3.30 0.86 0.48 0.92 1.48 0.56 NEW JERSEY 0.24 0.93 0.26 0.14 0.42 0.36 0.15 NEW JERSEY <th< td=""><td></td><td></td><td></td><td></td><td></td><td></td><td></td><td></td></th<> | | | | | | | | | | | | | | | | MAINE 0.98 3.21 1.38 0.60 1.50 1.96 0.72 MICHIGAN 0.34 1.45 0.45 0.20 0.45 0.74 0.22 MINNESOTA 0.40 1.87 0.48 0.24 0.49 0.68 0.27 MISSOURI 0.45 1.86 0.53 0.28 0.63 0.86 0.33 MISSISSIPPI 0.75 2.76 1.10 0.49 1.36 2.35 0.55 MONTANA 1.19 4.16 1.23 0.65 1.42 1.88 0.77 NORTH CAROLINA 0.35 1.47 0.42 0.21 0.45 0.59 0.22 NORTH DAKOTA 1.24 4.51 1.85 0.73 2.61 3.66 0.88 NEW HAMPSHIRE 0.76 2.55 0.73 0.45 0.94 2.40 0.55 NEW JERSEY 0.24 0.93 0.26 0.14 0.42 0.36 0.14 NEW JERSEY | | | | | | | | | | | | | | | | MICHIGAN 0.34 1.45 0.45 0.20 0.45 0.74 0.22 MINNESOTA 0.40 1.87 0.48 0.24 0.49 0.68 0.27 MISSOURI 0.45 1.86 0.53 0.28 0.63 0.86 0.31 MISSISISIPPI 0.75 2.76 1.10 0.49 1.36 2.35 0.55 MONTANA 1.19 4.16 1.23 0.65 1.42 1.88 0.77 NORTH DAKOTA 1.24 4.51 1.85 0.73 2.61 3.66 0.88 NEBRASKA 0.78 3.30 0.86 0.48 0.92 1.48 0.56 NEW JERSEY 0.24 0.93 0.26 0.14 0.42 0.36 0.14 NEW JERSEY 0.24 0.93 0.26 0.14 0.42 0.36 0.15 NEW MEXICO 0.91 3.36 0.98 0.54 1.30 2.38 0.66 NEW YORK | | | | | | | | | | | | | | | | MINNESOTA 0.40 1.87 0.48 0.24 0.49 0.68 0.27 MISSOURI 0.45 1.86 0.53 0.28 0.63 0.86 0.31 MISSISSIPPI 0.75 2.76 1.10 0.49 1.36 2.35 0.55 MONTANA 1.19 4.16 1.23 0.65 1.42 1.88 0.77 NORTH CAROLINA 0.35 1.47 0.42 0.21 0.45 0.59 0.24 NORTH DAKOTA 1.24 4.51 1.85 0.73 2.61 3.66 0.88 NEBRASKA 0.78 3.30 0.86 0.48 0.92 1.48 0.55 0.78 0.86 0.48 0.92 1.48 0.55 0.78 0.86 0.48 0.92 1.48 0.55 0.78 0.86 0.48 0.92 1.48 0.55 0.79 0.24 0.93 0.26 0.14 0.42 0.36 0.15 0.80 0.94 0.24 0.36 0.15 0.94 0.24 0.36 0.15 0.94 0.24 0.36 0.15 0.94 0.24 0.36 0.15 0.94 0.24 0.36 0.15 0.94 0.24 0.36 0.15 0.15 0.15 0.15 0.15 0.15 0.15 0.15 | | | | | | | | | | | | | | | | MISSOURI 0.45 1.86 0.53 0.28 0.63 0.86 0.31 MISSISSIPPI 0.75 2.76 1.10 0.49 1.36 2.35 0.55 MISSISSIPPI 0.75 2.76 1.10 0.49 1.36 2.35 0.55 0.55 MISSISSIPPI 0.75 2.76 1.10 0.49 1.36 2.35 0.55 0.55 0.55 0.55 0.55 0.55 0.55 0 | | | | | | | | | | | | | | | | MISSISSIPPI 0.75 2.76 1.10 0.49 1.36 2.35 0.58 MONTANA 1.19 4.16 1.23 0.65 1.42 1.88 0.77 NORTH CAROLINA 0.35 1.47 0.42 0.21 0.45 0.59 0.24 NORTH DAKOTA 1.24 4.51 1.85 0.73 2.61 3.66 0.88 NEBRASKA 0.78 3.30 0.86 0.48 0.92 1.48 0.56 NEW HAMPSHIRE 0.76 2.55 0.73 0.45 0.94 2.40 0.55 NEW JERSEY 0.24 0.93 0.26 0.14 0.42 0.36 0.15 NEW JERSEY 0.24 0.93 0.26 0.14 0.42 0.36 0.15 NEW JERSEY 0.24 0.93 0.26 0.14 0.42 0.36 0.15 NEW JERSEY 0.24 0.93 0.26 0.19 0.30 0.31 0.83 1.40 0.35< | | | | | | | | | | | | | | | | MONTANA 1.19 4.16 1.23 0.65 1.42 1.88 0.77 NORTH CAROLINA 0.35 1.47 0.42 0.21 0.45 0.59 0.24 NORTH DAKOTA 1.24 4.51 1.85 0.73 2.61 3.66 0.88 NEBRASKA 0.78 3.30 0.86 0.48 0.92 1.48 0.56 NEW HAMPSHIRE 0.76 2.55 0.73 0.45 0.94 2.40 0.55 NEW JERSEY 0.24 0.93 0.26 0.14 0.42 0.36 0.15 NEW MEXICO 0.91 3.36 0.98 0.54 1.30 2.38 0.6 NEW YORK 0.19 0.62 0.09 0.30 0.31 0.83 1.40 0.35 NEW YORK 0.19 0.62 0.09 0.10 0.23 0.22 0.14 OHIO 0.32 1.44 0.43 0.20 0.43 0.55 0.22 <t< td=""><td></td><td></td><td></td><td></td><td></td><td></td><td></td><td></td></t<> | | | | | | | | | | | | | | | | NORTH CAROLINA 0.35 1.47 0.42 0.21 0.45 0.59 0.22 NORTH DAKOTA 1.24 4.51 1.85 0.73 2.61 3.66 0.88 NEBRASKA 0.78 3.30 0.86 0.48 0.92 1.48 0.56 NEW HAMPSHIRE 0.76 2.55 0.73 0.45 0.94 2.40 0.55 NEW JERSEY 0.24 0.93 0.26 0.14 0.42 0.36 0.16 NEW MEXICO 0.91 3.36 0.98 0.54 1.30 2.38 0.60 NEVADA 0.58 2.90 0.30 0.31 0.83 1.40 0.33 NEVADA 0.19 0.62 0.09 0.10 0.23 0.22 0.11 0.10 0.32 1.44 0.43 0.20 0.43 0.55 0.20 OKLAHOMA 0.62 2.22 0.44 0.36 0.80 1.89 0.30 OREGON 0.57 2.05 0.53 0.31 0.64 1.21 0.37 PENNSYLVANIA 0.28 0.97 0.29 0.17 0.42 0.65 0.19 SOUTH CAROLINA 0.56 2.19 0.59 0.34 0.75 1.19 0.36 SOUTH DAKOTA 1.31 3.98 1.36 0.76 2.12 3.31 0.84 TENNESSEE 0.44 1.35 0.43 0.27 1.00 1.60 0.37 1.41 0.62 0.93 0.76 1.39 0.76 1.39 0.76 1.39 0.76 1.39 0.77 0.79 0.79 0.79 0.79 0.79 0.79 0.79 0.79 0.79 0.79 0.79 0.79 0.79 0.70 | | | | | | | | | | | | | | | | NORTH DAKOTA 1.24 4.51 1.85 0.73 2.61 3.66 0.88 NEBRASKA 0.78 3.30 0.86 0.48 0.92 1.48 0.56 NEW HAMPSHIRE 0.76 2.55 0.73 0.45 0.94 2.40 0.55 NEW JERSEY 0.24 0.93 0.26 0.14 0.42 0.36 0.15 NEW MEXICO 0.91 3.36 0.98 0.54 1.30 2.38 0.60 NEVADA 0.58 2.90 0.30 0.31 0.83 1.40 0.33 NEW YORK 0.19 0.62 0.09 0.10 0.23 0.22 0.10 0.HIO 0.32 1.44 0.43 0.20 0.43 0.55 0.22 0.41 0.60 0.80 0.80 0.80 1.89 0.80 0.80 0.80 1.89 0.80 0.80 1.89 0.80 0.80 1.89 0.80 0.80 1.89 0.80 0.80 0.80 1.89 0.80 0.80 1.89 0.80 0.80 1.89 0.80 0.80 0.80 1.89 0.80 0.80 0.80 1.80 0.80 0.80 1.80 0. | | | | | | | | | | | | | | | | NEBRASKA 0.78 3.30 0.86 0.48 0.92 1.48 0.56 NEW HAMPSHIRE 0.76 2.55 0.73 0.45 0.94 2.40 0.53 NEW JERSEY 0.24 0.93 0.26 0.14 0.42 0.36 0.18 NEW MEXICO 0.91 3.36 0.98 0.54 1.30 2.38 0.60 NEW ADA 0.58 2.90 0.30 0.31 0.83 1.40 0.33 NEW YORK 0.19 0.62 0.09 0.10 0.23 0.22 0.10 OHIO 0.32 1.44 0.43 0.20 0.43 0.55 0.22 OKLAHOMA 0.62 2.22 0.44
0.36 0.80 1.89 0.38 OREGON 0.57 2.05 0.53 0.31 0.64 1.21 0.37 PENNSYLVANIA 0.28 0.97 0.29 0.17 0.42 0.65 0.18 SOUTH CAROLINA | | | | | | | | | | | | | | | | NEW HAMPSHIRE 0.76 2.55 0.73 0.45 0.94 2.40 0.53 NEW JERSEY 0.24 0.93 0.26 0.14 0.42 0.36 0.15 NEW MEXICO 0.91 3.36 0.98 0.54 1.30 2.38 0.66 NEVADA 0.58 2.90 0.30 0.31 0.83 1.40 0.35 NEW YORK 0.19 0.62 0.09 0.10 0.23 0.22 0.10 OHIO 0.32 1.44 0.43 0.20 0.43 0.55 0.22 OKLAHOMA 0.62 2.22 0.44 0.36 0.80 1.89 0.39 OREGON 0.57 2.05 0.53 0.31 0.64 1.21 0.37 PENNSYLVANIA 0.28 0.97 0.29 0.17 0.42 0.65 0.15 RHODE ISLAND 0.91 3.32 1.02 0.55 1.30 4.17 0.65 SOUTH CAROLINA | | | | | | | | | | | | | | | | NEW JERSEY 0.24 0.93 0.26 0.14 0.42 0.36 0.15 NEW MEXICO 0.91 3.36 0.98 0.54 1.30 2.38 0.60 NEVADA 0.58 2.90 0.30 0.31 0.83 1.40 0.35 NEW YORK 0.19 0.62 0.09 0.10 0.23 0.22 0.10 OHIO 0.32 1.44 0.43 0.20 0.43 0.55 0.22 OKLAHOMA 0.62 2.22 0.44 0.36 0.80 1.89 0.35 OKLAHOMA 0.62 2.22 0.44 0.36 0.80 1.89 0.35 OKLAHOMA 0.62 2.22 0.44 0.36 0.80 1.89 0.35 OKLAHOMA 0.62 2.22 0.44 0.36 0.80 1.89 0.35 OKLAHOMA 0.62 2.25 0.53 0.31 0.64 1.21 0.37 RHODE ISLAND 0.91< | | | | | | | | | | | | | | | | NEW MEXICO 0.91 3.36 0.98 0.54 1.30 2.38 0.60 NEVADA 0.58 2.90 0.30 0.31 0.83 1.40 0.35 NEW YORK 0.19 0.62 0.09 0.10 0.23 0.22 0.10 OHIO 0.32 1.44 0.43 0.20 0.43 0.55 0.22 OKLAHOMA 0.62 2.22 0.44 0.36 0.80 1.89 0.35 OREGON 0.57 2.05 0.53 0.31 0.64 1.21 0.37 PENNSYLVANIA 0.28 0.97 0.29 0.17 0.42 0.65 0.15 RHODE ISLAND 0.91 3.32 1.02 0.55 1.30 4.17 0.65 SOUTH CAROLINA 0.56 2.19 0.59 0.34 0.75 1.19 0.33 SOUTH DAKOTA 1.31 3.98 1.36 0.76 2.12 3.31 0.84 TENNESSEE | | | | | | | | | | | | | | | | NEVADA 0.58 2.90 0.30 0.31 0.83 1.40 0.35 NEW YORK 0.19 0.62 0.09 0.10 0.23 0.22 0.10 OHIO 0.32 1.44 0.43 0.20 0.43 0.55 0.24 OKLAHOMA 0.62 2.22 0.44 0.36 0.80 1.89 0.35 OREGON 0.57 2.05 0.53 0.31 0.64 1.21 0.37 PENNSYLVANIA 0.28 0.97 0.29 0.17 0.42 0.65 0.15 RHODE ISLAND 0.91 3.32 1.02 0.55 1.30 4.17 0.65 SOUTH CAROLINA 0.56 2.19 0.59 0.34 0.75 1.19 0.38 SOUTH DAKOTA 1.31 3.98 1.36 0.76 2.12 3.31 0.84 TEXAS 0.20 0.78 0.17 0.12 0.37 0.65 0.13 UTAH 0.63 | | | | | | | | | | | | | | | | NEW YORK 0.19 0.62 0.09 0.10 0.23 0.22 0.10 OHIO 0.32 1.44 0.43 0.20 0.43 0.55 0.24 OKLAHOMA 0.62 2.22 0.44 0.36 0.80 1.89 0.39 OREGON 0.57 2.05 0.53 0.31 0.64 1.21 0.37 PENNSYLVANIA 0.28 0.97 0.29 0.17 0.42 0.65 0.18 RHODE ISLAND 0.91 3.32 1.02 0.55 1.30 4.17 0.65 SOUTH CAROLINA 0.56 2.19 0.59 0.34 0.75 1.19 0.33 SOUTH DAKOTA 1.31 3.98 1.36 0.76 2.12 3.31 0.84 TENNESSEE 0.44 1.35 0.43 0.27 1.00 1.60 0.30 TEXAS 0.20 0.78 0.17 0.12 0.37 0.65 0.13 UTAH 0 | | | | | | | | | | | | | | | | OHIO 0.32 1.44 0.43 0.20 0.43 0.55 0.24 OKLAHOMA 0.62 2.22 0.44 0.36 0.80 1.89 0.39 OREGON 0.57 2.05 0.53 0.31 0.64 1.21 0.37 PENNSYLVANIA 0.28 0.97 0.29 0.17 0.42 0.65 0.15 RHODE ISLAND 0.91 3.32 1.02 0.55 1.30 4.17 0.65 SOUTH CAROLINA 0.56 2.19 0.59 0.34 0.75 1.19 0.33 SOUTH DAKOTA 1.31 3.98 1.36 0.76 2.12 3.31 0.84 TENNESSEE 0.44 1.35 0.43 0.27 1.00 1.60 0.30 TEXAS 0.20 0.78 0.17 0.12 0.37 0.65 0.13 UTAH 0.63 3.26 0.64 0.39 0.76 1.39 0.44 VIRGINIA 0 | | | | | | | | | | | | | | | | OKLAHOMA 0.62 2.22 0.44 0.36 0.80 1.89 0.33 OREGON 0.57 2.05 0.53 0.31 0.64 1.21 0.37 PENNSYLVANIA 0.28 0.97 0.29 0.17 0.42 0.65 0.19 RHODE ISLAND 0.91 3.32 1.02 0.55 1.30 4.17 0.65 SOUTH CAROLINA 0.56 2.19 0.59 0.34 0.75 1.19 0.38 SOUTH DAKOTA 1.31 3.98 1.36 0.76 2.12 3.31 0.84 TENNESSEE 0.44 1.35 0.43 0.27 1.00 1.60 0.30 TEXAS 0.20 0.78 0.17 0.12 0.37 0.65 0.13 UTAH 0.63 3.26 0.64 0.39 0.76 1.39 0.47 VIRGINIA 0.31 1.41 0.32 0.19 0.44 0.62 0.21 VERMONT <t< td=""><td></td><td></td><td></td><td></td><td></td><td></td><td></td><td></td></t<> | | | | | | | | | | | | | | | | OREGON 0.57 2.05 0.53 0.31 0.64 1.21 0.37 PENNSYLVANIA 0.28 0.97 0.29 0.17 0.42 0.65 0.19 RHODE ISLAND 0.91 3.32 1.02 0.55 1.30 4.17 0.65 SOUTH CAROLINA 0.56 2.19 0.59 0.34 0.75 1.19 0.38 SOUTH DAKOTA 1.31 3.98 1.36 0.76 2.12 3.31 0.84 TENNESSEE 0.44 1.35 0.43 0.27 1.00 1.60 0.30 TEXAS 0.20 0.78 0.17 0.12 0.37 0.65 0.13 UTAH 0.63 3.26 0.64 0.39 0.76 1.39 0.47 VIRGINIA 0.31 1.41 0.32 0.19 0.44 0.62 0.21 VERMONT 1.36 4.44 1.28 0.78 1.75 1.90 0.91 WASHINGTON | | | | | | | | | | | | | | | | PENNSYLVANIA 0.28 0.97 0.29 0.17 0.42 0.65 0.15 RHODE ISLAND 0.91 3.32 1.02 0.55 1.30 4.17 0.65 SOUTH CAROLINA 0.56 2.19 0.59 0.34 0.75 1.19 0.39 SOUTH DAKOTA 1.31 3.98 1.36 0.76 2.12 3.31 0.84 TENNESSEE 0.44 1.35 0.43 0.27 1.00 1.60 0.30 TEXAS 0.20 0.78 0.17 0.12 0.37 0.65 0.13 UTAH 0.63 3.26 0.64 0.39 0.76 1.39 0.47 VIRGINIA 0.31 1.41 0.32 0.19 0.44 0.62 0.21 VERMONT 1.36 4.44 1.28 0.78 1.75 1.90 0.91 WASHINGTON 0.37 1.42 0.25 0.20 0.54 1.22 0.23 WISCONSIN | | | | | | | | | | | | | | | | RHODE ISLAND 0.91 3.32 1.02 0.55 1.30 4.17 0.66 SOUTH CAROLINA 0.56 2.19 0.59 0.34 0.75 1.19 0.39 SOUTH DAKOTA 1.31 3.98 1.36 0.76 2.12 3.31 0.84 TENNESSEE 0.44 1.35 0.43 0.27 1.00 1.60 0.30 TEXAS 0.20 0.78 0.17 0.12 0.37 0.65 0.13 UTAH 0.63 3.26 0.64 0.39 0.76 1.39 0.47 VIRGINIA 0.31 1.41 0.32 0.19 0.44 0.62 0.21 VERMONT 1.36 4.44 1.28 0.78 1.75 1.90 0.91 WASHINGTON 0.37 1.42 0.25 0.20 0.54 1.22 0.23 WISCONSIN 0.42 1.84 0.55 0.26 0.55 0.95 0.37 0.65 | | | | | | | | | | | | | | | | SOUTH CAROLINA 0.56 2.19 0.59 0.34 0.75 1.19 0.38 SOUTH DAKOTA 1.31 3.98 1.36 0.76 2.12 3.31 0.84 TENNESSEE 0.44 1.35 0.43 0.27 1.00 1.60 0.30 TEXAS 0.20 0.78 0.17 0.12 0.37 0.65 0.13 UTAH 0.63 3.26 0.64 0.39 0.76 1.39 0.47 VIRGINIA 0.31 1.41 0.32 0.19 0.44 0.62 0.21 VERMONT 1.36 4.44 1.28 0.78 1.75 1.90 0.91 WASHINGTON 0.37 1.42 0.25 0.20 0.54 1.22 0.23 WISCONSIN 0.42 1.84 0.55 0.26 0.55 0.95 0.31 WEST VIRGINIA 0.96 3.03 1.52 0.62 1.89 2.66 0.75 | | | | | | | | | | | | | | | | SOUTH DAKOTA 1.31 3.98 1.36 0.76 2.12 3.31 0.84 TENNESSEE 0.44 1.35 0.43 0.27 1.00 1.60 0.30 TEXAS 0.20 0.78 0.17 0.12 0.37 0.65 0.13 UTAH 0.63 3.26 0.64 0.39 0.76 1.39 0.47 VIRGINIA 0.31 1.41 0.32 0.19 0.44 0.62 0.21 VERMONT 1.36 4.44 1.28 0.78 1.75 1.90 0.91 WASHINGTON 0.37 1.42 0.25 0.20 0.54 1.22 0.23 WISCONSIN 0.42 1.84 0.55 0.26 0.55 0.95 0.31 WEST VIRGINIA 0.96 3.03 1.52 0.62 1.89 2.66 0.75 | | | | | | | | | | | | | | | | TENNESSEE 0.44 1.35 0.43 0.27 1.00 1.60 0.30 TEXAS 0.20 0.78 0.17 0.12 0.37 0.65 0.13 UTAH 0.63 3.26 0.64 0.39 0.76 1.39 0.47 VIRGINIA 0.31 1.41 0.32 0.19 0.44 0.62 0.21 VERMONT 1.36 4.44 1.28 0.78 1.75 1.90 0.91 WASHINGTON 0.37 1.42 0.25 0.20 0.54 1.22 0.23 WISCONSIN 0.42 1.84 0.55 0.26 0.55 0.95 0.31 WEST VIRGINIA 0.96 3.03 1.52 0.62 1.89 2.66 0.75 | | | | | | | | | | | | | | | | TEXAS 0.20 0.78 0.17 0.12 0.37 0.65 0.13 UTAH 0.63 3.26 0.64 0.39 0.76 1.39 0.47 VIRGINIA 0.31 1.41 0.32 0.19 0.44 0.62 0.21 VERMONT 1.36 4.44 1.28 0.78 1.75 1.90 0.91 WASHINGTON 0.37 1.42 0.25 0.20 0.54 1.22 0.23 WISCONSIN 0.42 1.84 0.55 0.26 0.55 0.95 0.31 WEST VIRGINIA 0.96 3.03 1.52 0.62 1.89 2.66 0.75 | | | | | | | | | | | | | | | | UTAH 0.63 3.26 0.64 0.39 0.76 1.39 0.47 VIRGINIA 0.31 1.41 0.32 0.19 0.44 0.62 0.21 VERMONT 1.36 4.44 1.28 0.78 1.75 1.90 0.91 WASHINGTON 0.37 1.42 0.25 0.20 0.54 1.22 0.23 WISCONSIN 0.42 1.84 0.55 0.26 0.55 0.95 0.31 WEST VIRGINIA 0.96 3.03 1.52 0.62 1.89 2.66 0.75 | | | | | | | | | | | | | | | | VIRGINIA 0.31 1.41 0.32 0.19 0.44 0.62 0.21 VERMONT 1.36 4.44 1.28 0.78 1.75 1.90 0.91 WASHINGTON 0.37 1.42 0.25 0.20 0.54 1.22 0.23 WISCONSIN 0.42 1.84 0.55 0.26 0.55 0.95 0.31 WEST VIRGINIA 0.96 3.03 1.52 0.62 1.89 2.66 0.75 | - | | | | | | | | | | | | | | | VERMONT 1.36 4.44 1.28 0.78 1.75 1.90 0.91 WASHINGTON 0.37 1.42 0.25 0.20 0.54 1.22 0.23 WISCONSIN 0.42 1.84 0.55 0.26 0.55 0.95 0.31 WEST VIRGINIA 0.96 3.03 1.52 0.62 1.89 2.66 0.75 | | | | | | | | | | | | | | | | WASHINGTON 0.37 1.42 0.25 0.20 0.54 1.22 0.23 WISCONSIN 0.42 1.84 0.55 0.26 0.55 0.95 0.31 WEST VIRGINIA 0.96 3.03 1.52 0.62 1.89 2.66 0.75 | | | | | | | | | | | | | | | | WISCONSIN 0.42 1.84 0.55 0.26 0.55 0.95 0.31 WEST VIRGINIA 0.96 3.03 1.52 0.62 1.89 2.66 0.75 | - | | | | | | | | | | | | | | | WEST VIRGINIA 0.96 3.03 1.52 0.62 1.89 2.66 0.75 | 1.31 3.32 0.40 0.00 2.22 3.05 0.00 | | | | | | | | | | | | | | | | OTHER AREAS 0.53 2.92 0.51 0.40 1.49 2.52 0.46 | | | | | | | | 0.61 | | | | | | | Statistics of Income Bulletin | Spring 2011 Table 1. Individual Income and Tax Data, by State and Size of Adjusted Gross Income, Tax Year 2007 [Money amounts are in thousands of dollars] | | | | UNITED S | | como | | |--|---------------------------|--------------------------|-------------------------|----------------------------------|--------------------------|----------------------| | Item | All returns | Under | \$50,000 | of adjusted gross in
\$75,000 | \$100,000 | \$200,000 | | | | \$50,000 [2] | under
\$75,000 | under
\$100,000 | under
\$200,000 | or more | | | (1) | (2) | (3) | (4) | (5) | (6) | | Number of returns | 142,169,394 | 92,982,333 | 19,412,400 | 11,748,950 | 13,461,730 | 4,563,98 | | Number of joint returns | 53,775,954 | 18,856,664 | 10,996,178 | 8,833,998 | 11,223,930 | 3,865,18 | | Number with paid preparer's signature | 83,284,442 | 52,908,735 | 11,635,483 | 7,014,297 | 8,204,643 | 3,521,28 | | Number of exemptions | 280,951,150 | 154,464,832 | 45,238,823 | 30,720,928 | 37,520,003 | 13,006,56 | | Adjusted gross income (AGI) [3] | 8,685,052,796 | 1,828,831,727 | 1,193,068,705 | 1,014,682,285 | 1,791,196,240 | 2,857,273,8 | | Salaries and wages [4]: Number | 120,934,764 | 77,305,502 | 17,173,553 | 10,491,628 | 12,081,172 | 3,882,9 | | Amount | 5,872,400,587 | 1,597,848,749 | 940,647,718 | 787,631,539 | 1,337,909,526 | 1,208,363,0 | | Taxable interest: Number | 63,580,526 | 27,794,422 | 11,571,862 | 8,516,226 | 11,348,728 | 4,349,2 | | Amount | 261,444,879 | 48,905,532 | 25,374,622 | 21,476,988 | 42,198,122 | 123,489,6 | | Ordinary dividends: Number Amount | 31,568,565
231,309,692 | 11,531,712
22,383,093 | 5,248,155
14,853,148 | 4,287,005
15,098,362 | 6,936,959
38,289,128 | 3,564,7
140,685,9 | | Business or
profession net income (less loss): Number | 22,856,073 | 13,478,548 | 3,187,182 | 2,164,083 | 2,808,987 | 1,217,2 | | Amount | 281,724,509 | 74,831,657 | 29,893,056 | 25,025,023 | 58,981,295 | 92,993,4 | | Number of farm returns | 2,021,877 | 1,009,063 | 371,961 | 249,884 | 266,481 | 124,4 | | Combined net capital gain (less loss) in AGI [5]: Number | 26,639,942 | 9,508,461 | 4,171,117 | 3,481,839 | 6,008,803 | 3,469,7 | | Amount | 895,749,568 | 31,995,034 | 17,613,535 | 20,499,286 | 70,130,528 | 755,511,1 | | Taxable individual retirement arrangements distributions: Number | 10,390,641 | 4,751,240 | 1,991,037 | 1,417,692 | 1,674,934 | 555,7 | | Amount | 145,306,976 | 32,344,598 | 23,014,878 | 22,698,750 | 40,743,929 | 26,504,8 | | Taxable pensions and annuities in AGI: Number | 24,292,188 | 12,184,561 | 4,536,030 | 3,060,116 | 3,528,394 | 983,0 | | Amount | 477,404,053 | 144,919,499 | 93,294,405 | 77,940,260 | 117,191,060 | 44,058,8 | | Unemployment compensation: Number | 7,609,360 | 5,109,070 | 1,238,236 | 644,699 | 536,238 | 81,1 | | Amount Taxable Social Security benefits in AGI: Number | 29,106,920
14,745,364 | 18,684,995
6,287,239 | 5,004,233
3,399,173 | 2,621,933
2,087,690 | 2,362,447
2,172,918 | 433,3
798,3 | | Amount | 162,816,124 | 29,274,057 | 43,864,140 | 34,256,951 | 39,063,851 | 16,357,1 | | Self-employment retirement (Keogh) plans: Number | 1,150,451 | 131,541 | 111,406 | 118,183 | 354,430 | 434,8 | | Amount | 21,552,887 | 822,869 | 936,508 | 1,177,511 | 5,190,105 | 13,425,8 | | Total itemized deductions: Number | 50,085,995 | 14,932,669 | 10,658,413 | 8,474,543 | 11,709,687 | 4,310,6 | | Amount | 1,325,484,755 | 235,459,255 | 201,068,420 | 184,367,703 | 334,908,255 | 369,681,12 | | State and local income taxes: Number | 36,655,182 | 8,848,306 | 7,953,723 | 6,701,465 | 9,577,676 | 3,574,0 | | Amount | 268,884,733 | 14,401,169 | 22,958,554 | 27,405,428 | 64,822,003 | 139,297,5 | | State and local general sales tax: Number | 11,631,471 | 5,035,059 | 2,365,606 | 1,588,421 | 1,948,815 | 693,5 | | Amount | 18,327,423 | 4,466,930 | 3,400,900 | 2,890,626 | 4,628,198 | 2,940,7 | | Real estate taxes: Number Amount | 43,229,049
164,676,572 | 11,378,926
28,007,854 | 9,191,170
25,551,590 | 7,706,860
24,942,530 | 10,906,011
48,271,427 | 4,046,03
37,903,1 | | Total taxes paid deduction: Number | 49,722,634 | 14,656,447 | 10,606,689 | 8,456,506 | 11,697,183 | 4,305,8 | | Amount | 465,107,829 | 49,816,991 | 54,248,994 | 57,270,784 | 121,130,572 | 182,640,4 | | Mortgage interest paid: Number | 41,079,220 | 10,959,402 | 8,888,566 | 7,390,315 | 10,238,972 | 3,601,9 | | Amount | 523,462,791 | 103,589,520 | 90,779,738 | 83,194,283 | 142,244,956 | 103,654,2 | | Total contributions deduction: Number | 40,777,325 | 10,348,593 | 8,548,342 | 7,242,123 | 10,586,217 | 4,052,0 | | Amount | 193,258,155 | 20,853,323 | 21,131,348 | 20,601,046 | 40,512,133 | 90,160,3 | | Taxable income: Number | 110,416,177 | 61,496,754 | 19,225,845 | 11,703,533 | 13,434,092 | 4,555,9 | | Amount | 6,070,955,069 | 844,869,479 | 761,128,691 | 693,820,749 | 1,311,889,579 | 2,459,246,5 | | Total tax credits: Number Amount | 46,031,049
62,016,344 | 22,699,065
16,750,394 | 8,586,245
12,651,193 | 6,050,602
9,764,663 | 6,408,236
7,330,442 | 2,286,9
15,519,6 | | Residential energy credit: Number | 4,344,712 | 1,057,680 | 1,038,212 | 9,764,663
856,471 | 1,107,496 | 284,8 | | Amount | 1,008,456 | 218,804 | 229,479 | 194,619 | 273,003 | 92,5 | | Child tax credit: Number | 26,006,094 | 12,543,170 | 6,055,947 | 4,108,443 | 3,298,497 | 52,0 | | Amount | 31,592,378 | 10,409,303 | 9,670,373 | 6,970,323 | 4,542,348 | | | Child and dependent care credit: Number | 6,571,970 | 2,422,243 | 1,341,770 | 1,086,533 | 1,391,299 | 330,1 | | Amount | 3,512,561 | 1,299,809 | 694,076 | 591,776 | 750,474 | 176,4 | | Earned income credit [6]: Number | 24,804,243 | 24,804,243 | 0 | 0 | 0 | | | Amount | 49,060,831 | 49,060,831 | 0 | 0 | 0 | | | Earned income credit refundable portion: Number | 21,753,345 | 21,753,345 | 0 | 0 | 0 | | | Amount | 42,983,700 | 42,983,700 | 70 504 | 0 | 004.740 | 004:0 | | Alternative minimum tax: Number | 4,103,044 | 32,475 | 76,581 | 117,602 | 961,718 | 2,914,6 | | Amount Total income tax: Number | 24,187,662
96,113,427 | 172,252
48,320,837 | 103,776
18,276,986 | 185,293
11,565,010 | 1,993,201
13,399,148 | 21,733,1
4,551,4 | | Amount | 1,120,013,195 | 86,374,613 | 96,877,530 | 94,562,268 | 228,789,373 | 613,409,4 | | Total tax liability [7]: Number | 100,286,195 | 52,253,902 | 18,461,701 | 11,600,197 | 13,415,192 | 4,555,2 | | Amount | 1,169,551,756 | 97,950,851 | 103,641,669 | 100,276,461 | 240,057,350 | 627,625,4 | | Tax due at time of filing [8]: Number | 28,541,232 | 13,245,845 | 4,788,438 | 3,068,748 | 5,024,508 | 2,413,6 | | Amount | 130,895,115 | 13,056,012 | 10,015,575 | 8,651,223 | 24,313,026 | 74,859,2 | | Overpayments refunded [9]: Number | 110,678,298 | 76,897,928 | 14,578,528 | 8,662,082 | 8,409,350 | 2,130,4 | | Amount | 315,773,793 | 143,225,848 | 41,112,964 | 30,127,723 | 38,957,890 | 62,349,3 | Statistics of Income Bulletin | Spring 2011 Table 1. Individual Income and Tax Data, by State and Size of Adjusted Gross Income, Tax Year 2007—Continued [Money amounts are in thousands of dollars] | | | | ALAB | | 2000 | | |---|-----------------------|-----------------------|-----------------------|-----------------------------------|--------------------|--------------------| | Item | All returns | Under | \$50,000 | of adjusted gross inc
\$75,000 | \$100,000 | \$200,000 | | item | All returns | \$50,000 [2] | under | under | under | or more | | | | , , | \$75,000 | \$100,000 | \$200,000 | | | | (1) | (2) | (3) | (4) | (5) | (6) | | Number of returns | 2,089,534 | 1,479,891 | 256,298 | 154,928 | 153,761 | 44,65 | | Number of joint returns | 803,039 | 329,659 | 168,791 | 130,190 | 134,777 | 39,62 | | Number with paid preparer's signature | 1,349,238 | 952,620 | 165,363 | 99,554 | 95,753 | 35,94 | | Number of exemptions | 4,312,099 | 2,703,734 | 631,377 | 420,595 | 428,916 | 127,47 | | Adjusted gross income (AGI) [3] | 103,111,363 | 29,390,485 | 15,758,498 | 13,378,551 | 19,938,221 | 24,645,608 | | Salaries and wages [4]: Number | 1,788,823 | 1,246,131 | 228,044 | 139,006 | 138,125 | 37,517 | | Amount Taxable interest: Number | 72,424,671
733,711 | 25,358,571
334.679 | 12,452,012
133,360 | 10,587,493 | 14,655,327 | 9,371,26 | | Amount | 2,654,905 | 625,166 | 293,754 | 102,209
256,482 | 121,090
471,022 | 42,373
1,008,48 | | Ordinary dividends: Number | 334,675 | 130,172 | 54,542 | 46,790 | 69,488 | 33,68 | | Amount | 2,163,451 | 243,860 | 143,673 | 167,729 | 400,150 | 1,208,03 | | Business or profession net income (less loss): Number | 342,265 | 223,324 | 44,426 | 29,321 | 32,517 | 12,670 | | Amount | 2,805,520 | 782,237 | 300,321 | 250,505 | 570,863 | 901,596 | | Number of farm returns | 54,206 | 26,832 | 11,145 | 6,282 | 7,001 | 2,94 | | Combined net capital gain (less loss) in AGI [5]: Number | 268,228 | 98,031 | 40,949 | 37,072 | 59,601 | 32,57 | | Amount Taxable individual retirement arrangements distributions: Number | 7,439,106
133,969 | 316,311
67,271 | 186,139
25,357 | 219,923
16,227 | 773,705
19,196 | 5,943,02
5,91 | | Amount | 1,603,771 | 447,980 | 262,460 | 233,115 | 422,519 | 237,69 | | Taxable pensions and annuities in AGI: Number | 384,407 | 210,762 | 70,066 | 43,267 | 48,588 | 11,72 | | Amount | 7,407,032 | 2,682,514 | 1,478,998 | 1,102,749 | 1,591,560 | 551,21 | | Unemployment compensation: Number | 84,850 | 65,349 | 10,766 | 5,031 | 3,487 | 21 | | Amount | 193,543 | 145,248 | 26,835 | 11,298 | 9,550 | 61: | | Taxable Social Security benefits in AGI: Number | 221,882 | 107,679 | 49,895 | 27,393 | 27,919 | 8,99 | | Amount | 2,225,144 | 481,389 | 631,945 | 434,519 | 490,970 | 186,32 | | Self-employment retirement (Keogh) plans: Number | 10,291 | 2,265 | 834 | 852 | 2,599 | 3,740 | | Amount Total itemized deductions: Number | 173,343
651,405 | 11,968
238,776 | 6,926
135,695 | 7,117
107,264 | 38,593
127.572 | 108,738
42,09 | | Amount | 13,699,343 | 3,263,704 | 2,299,374 | 2,068,481 | 3,160,343 | 2,907,44 | | State and local income taxes: Number | 545,780 | 170,176 | 120,024 | 96,506 | 118,974 | 40,100 | | Amount | 2,320,951 | 256,355 | 299,896 | 336,100 | 616,423 | 812,17 | | State and local general sales tax: Number | 94,426 | 59,930 | 14,608 | 9,725 | 8,195 | 1,96 | | Amount | 127,109 | 59,266 | 22,142 | 18,756 | 19,035 | 7,91 | | Real estate taxes: Number | 539,217 | 162,786 | 117,324 | 98,827 | 120,359 | 39,92 | | Amount | 631,457 | 110,543 | 96,235 | 95,454 | 168,894 | 160,33 | | Total taxes paid deduction: Number Amount | 648,176 | 235,904 | 135,518 | 107,096 | 127,569 | 42,08 | | Mortgage interest paid: Number | 3,240,576
532,486 | 470,583
168,465 | 446,806
117,671 | 477,450
97,392 | 844,339
113,923 | 1,001,39
35,03 | | Amount | 5,126,748 | 1,130,440 | 925,263 | 874,533 | 1,260,944 | 935,56 | | Total contributions deduction: Number | 562,174 | 190,768 | 116,018 | 95,618 | 119,221 | 40,54 | | Amount | 3,054,969 | 515,785 | 440,790 | 417,111 | 718,515 | 962,76 | | Taxable income: Number | 1,541,583 | 933,395 | 255,376 | 154,656 | 153,570 | 44,58 | | Amount | 68,280,210 | 12,250,445 | 10,142,362 | 9,388,257 | 15,052,109 | 21,447,03 | | Total tax credits: Number | 674,114 | 386,839 | 116,345 | 80,676 | 70,562 | 19,69 | | Amount Pasidential energy credit: Number | 753,831
53,040 | 295,075
15,564 | 177,994
12,812 | 131,988
9,957 | 85,195
12,494 | 63,58
2,21 | | Residential energy credit: Number Amount | 53,040
12,509 | 15,564
3,154 | 12,812
2,971 | 9,957
2,634 | 12,494
3,125 | 2,21 | | Child tax credit: Number | 426,265 | 238,481 | 87,376 | 59,490 | 40,918 | 02 | |
Amount | 488,998 | 195,982 | 138,538 | 97,796 | 56,681 | | | Child and dependent care credit: Number | 107,522 | 47,874 | 21,219 | 18,397 | 17,670 | 2,36 | | Amount | 56,557 | 25,923 | 10,660 | 9,364 | 9,297 | 1,31 | | Earned income credit [6]: Number | 538,212 | 538,212 | 0 | 0 | 0 | | | Amount | 1,230,856 | 1,230,856 | 0 | 0 | 0 | | | Earned income credit refundable portion: Number Amount | 489,809
1,109,801 | 489,809
1,109,801 | 0 | 0 | 0 | | | Alternative minimum tax: Number | 25,485 | 1,109,801 | 960 | 1,011 | 4,539 | 18,74 | | Amount | 137,031 | 1,705 | 1,167 | 1,598 | 12,699 | 119,86 | | Total income tax: Number | 1,280,937 | 683,421 | 245,576 | 154,214 | 153,145 | 44,58 | | Amount | 11,540,075 | 1,162,415 | 1,237,302 | 1,244,569 | 2,590,474 | 5,305,31 | | Total tax liability [7]: Number | 1,330,514 | 730,567 | 247,627 | 154,416 | 153,287 | 44,61 | | Amount | 12,085,335 | 1,297,352 | 1,315,996 | 1,312,054 | 2,714,620 | 5,445,31 | | Tax due at time of filing [8]: Number | 361,729 | 168,166 | 64,161 | 40,535 | 63,496 | 25,37 | | Amount | 1,678,671 | 161,220 | 123,045 | 115,274 | 320,076 | 959,05 | | Overpayments refunded [9]: Number | 1,690,388 | 1,274,872 | 191,812
531,920 | 114,319
373,885 | 90,215 | 19,17 | Statistics of Income Bulletin | Spring 2011 Table 1. Individual Income and Tax Data, by State and Size of Adjusted Gross Income, Tax Year 2007—Continued | | | | ALA | | | | |--|---------------------|------------------|-------------------|-----------------------|--------------------|------------------| | lte | All | Lie. 1 | | of adjusted gross inc | | #20C 222 | | Item | All returns | Under | \$50,000 | \$75,000 | \$100,000 | \$200,000 | | | | \$50,000 [2] | under
\$75,000 | under
\$100,000 | under
\$200,000 | or more | | | (1) | (2) | (3) | (4) | (5) | (6) | | Number of returns | 363,641 | 230,087 | 50,400 | 31,493 | 42,150 | 9,51 | | Number of joint returns | 136,156 | 42,273 | 26,014 | 23,968 | 35,919 | 7,98 | | Number with paid preparer's signature | 168,412 | 99,288 | 23,251 | 17,041 | 21,660 | 7,17 | | Number of exemptions | 665,474 | 324,050 | 117,292 | 82,898 | 115,677 | 25,55 | | Adjusted gross income (AGI) [3] | 20,107,967 | 4,399,178 | 3,107,681 | 2,728,604 | 5,538,849 | 4,333,65 | | Salaries and wages [4]: Number | 301,965 | 181,970 | 44,799 | 28,141 | 39,021 | 8,03 | | Amount | 13,990,719 | 3,641,899 | 2,403,357 | 2,006,169 | 4,193,716 | 1,745,5 | | Taxable interest: Number | 171,204 | 74,852 | 29,097 | 22,789 | 35,352 | 9,1 | | Amount Ordinary dividender Number | 406,556 | 62,977 | 55,920 | 39,071 | 92,344 | 156,2 | | Ordinary dividends: Number Amount | 101,697
467,051 | 48,025
81,405 | 15,922
41,456 | 10,951
35,912 | 19,852
84,005 | 6,9 ₄ | | Business or profession net income (less loss): Number | 59,224 | 29,646 | 9,948 | 7,175 | 9,383 | 3,0 | | Amount | 874,995 | 149,642 | 89,221 | 118,963 | 205,000 | 312,1 | | Number of farm returns | 1,596 | 1,028 | 102 | 129 | 181 | 1: | | Combined net capital gain (less loss) in AGI [5]: Number | 61,284 | 20,328 | 10,149 | 7,814 | 16,418 | 6,5 | | Amount | 1,073,321 | 64,904 | 41,573 | 51,014 | 188,981 | 726,8 | | Taxable individual retirement arrangements distributions: Number | 14,807 | 3,757 | 3,467 | 2,991 | 3,477 | 1,1 | | Amount | 213,303 | 27,433 | 33,160 | 35,254 | 68,574 | 48,8 | | Taxable pensions and annuities in AGI: Number | 55,490 | 19,887 | 12,002 | 8,561 | 12,018 | 3,0 | | Amount | 1,421,948 | 266,099 | 285,629 | 286,333 | 450,393 | 133,4 | | Unemployment compensation: Number | 35,894 | 25,494 | 4,906 | 3,483 | 1,921 | | | Amount | 103,076 | 71,187 | 15,798 | 10,771 | 4,923 | 3 | | Taxable Social Security benefits in AGI: Number | 25,730 | 8,025 | 6,373 | 5,065 | 4,883 | 1,3 | | Amount | 287,037 | 40,211 | 78,721 | 68,495 | 74,735 | 24,8 | | Self-employment retirement (Keogh) plans: Number | 3,652 | 513 | 438 | 340 | 1,153 | 1,2 | | Amount | 62,756 | 4,519 | 3,634 | 3,208 | 16,147 | 35,2 | | Total itemized deductions: Number Amount | 98,006 | 22,541 | 22,074 | 16,280 | 29,764 | 7,3 | | State and local income taxes: Number | 1,986,853
19,664 | 327,088
3,516 | 358,477
3,978 | 310,151
3,509 | 687,316
6,924 | 303,8 | | Amount | 25,251 | 1,520 | 3,236 | 2,939 | 7,422 | 10,1 | | State and local general sales tax: Number | 30,642 | 8,033 | 6,177 | 5,031 | 9,456 | 1,9 | | Amount | 33,008 | 4,464 | 3,974 | 4,399 | 16,460 | 3,7 | | Real estate taxes: Number | 88,395 | 19,077 | 19,071 | 14,513 | 28,696 | 7,0 | | Amount | 303,628 | 46,481 | 50,023 | 43,094 | 115,984 | 48,0 | | Total taxes paid deduction: Number | 95,098 | 21,172 | 21,476 | 15,583 | 29,550 | 7,3 | | Amount | 376,492 | 54,362 | 60,849 | 52,503 | 144,594 | 64,1 | | Mortgage interest paid: Number | 88,988 | 18,944 | 20,072 | 15,182 | 28,278 | 6,5 | | Amount | 1,067,830 | 179,477 | 199,888 | 176,080 | 377,790 | 134,5 | | Total contributions deduction: Number | 71,765 | 12,787 | 15,354 | 12,207 | 24,578 | 6,8 | | Amount | 325,075 | 26,312 | 50,328 | 43,684 | 110,333 | 94,4 | | Taxable income: Number | 305,608 | 172,159 | 50,358 | 31,466 | 42,119 | 9,5 | | Amount | 14,675,573 | 2,272,943 | 2,107,692 | 1,987,196 | 4,341,183 | 3,966,5 | | Total tax credits: Number | 115,984 | 55,421 | 22,540 | 15,698 | 18,150 | 4,1 | | Amount Desideration accompany to the Newsberg | 135,229 | 41,351 | 34,758 | 25,735 | 19,719 | 13,6 | | Residential energy credit: Number | 10,341 | 1,947 | 2,421 | 2,029
462 | 3,538
741 | | | Amount Child tax credit: Number | 2,069
72,213 | 266
34,915 | 492
16,381 | 10,910 | 10,006 | | | Amount | 89,028 | 27,480 | 27,673 | 19,871 | 14,004 | | | Child and dependent care credit: Number | 12,726 | 4,806 | 2,440 | 2,172 | 2,769 | 5 | | Amount | 6,917 | 1,925 | 1,602 | 1,401 | 1,673 | 3 | | Earned income credit [6]: Number | 43,442 | 43,442 | 0 | 0 | 0 | | | Amount | 69,691 | 69,691 | 0 | 0 | 0 | | | Earned income credit refundable portion: Number | 37,044 | 37,044 | 0 | 0 | 0 | | | Amount | 61,482 | 61,482 | 0 | 0 | 0 | | | Alternative minimum tax: Number | 3,614 | 62 | *24 | *166 | 667 | 2,6 | | Amount | 15,954 | 522 | *61 | *134 | 1,707 | 13,5 | | Total income tax: Number | 278,572 | 147,562 | 48,093 | 31,316 | 42,106 | 9,4 | | Amount | 2,579,564 | 243,629 | 278,126 | 280,621 | 775,402 | 1,001, | | otal tax liability [7]: Number | 286,289 | 154,988 | 48,360 | 31,314 | 42,126 | 9,5 | | Amount | 2,733,384 | 277,525 | 300,803 | 304,592 | 813,674 | 1,036,7 | | Tax due at time of filing [8]: Number | 100,308 | 55,496 | 12,042 | 9,782 | 18,016 | 4,9 | | Amount | 326,962 | 42,095 | 25,812 | 32,907 | 82,445 | 143,7 | | Overpayments refunded [9]: Number | 252,910 | 164,565 | 38,236 | 21,622 | 23,991 | 4,4 | | Amount | 668,719 | 301,032 | 102,022 | 68,027 | 100,936 | 96, | Statistics of Income Bulletin | Spring 2011 Table 1. Individual Income and Tax Data, by State and Size of Adjusted Gross Income, Tax Year 2007—Continued [Money amounts are in thousands of dollars] | | | | ARIZ | | | | |--|--------------------------|-------------------------|-----------------------|-----------------------|-----------------------|----------------------| | | | | | of adjusted gross in | | | | Item | All returns | Under | \$50,000 | \$75,000 | \$100,000 | \$200,000 | | | | \$50,000 [2] | under | under | under | or more | | | (1) | (2) | \$75,000 | \$100,000 | \$200,000 | (6) | | | (1) | (2) | (3) | (4) | (5) | (6) | | Number of returns | 2,713,415 | 1,800,379 | 374,310 | 218,542 | 243,505 | 76,679 | | Number of joint returns | 1,044,552 | 392,787 | 218,171 | 166,933 | 202,622 | 64,039 | | Number with paid preparer's signature | 1,573,645 | 1,026,240 | 219,053 | 123,905 | 144,088 | 60,359 | | Number of exemptions | 5,708,611 | 3,353,508 | 913,168 | 570,781 | 659,761 | 211,392 | | Adjusted gross income (AGI) [3] | 155,915,525 | 37,208,975 | 22,986,932 | 18,888,523 | 32,376,945 | 44,454,151 | | Salaries and wages [4]: Number Amount | 2,310,198
106,127,981 | 1,520,378
33,577,211 | 325,240
17,858,015 | 189,241
14,136,095 | 212,127
23,031,748 | 63,211
17,524,913 | | Taxable interest: Number | 1,131,018 | 499,394 | 211,110 | 147,428 | 200,477 | 72,609 | | Amount | 4,694,041 | 958,428 | 456,108 | 424,308 | 790,725 | 2,064,473 | | Ordinary dividends: Number | 553,834 | 206,792 | 94,497 | 74,486 | 120,741 | 57,318 | | Amount | 3,818,938 | 446,998 | 316,285 | 321,297 | 724,376 | 2,009,982 | | Business or profession net income (less loss): Number | 402,749 | 231,714 | 59,650 | 39,661 | 51,561 | 20,163 | | Amount | 4,356,460 | 1,133,863 | 512,783 | 406,229 | 998,815 | 1,304,769 | | Number of farm returns | 8,881 | 4,063 | 1,829 | 729 | 1,273 | 988 | | Combined net capital gain (less loss) in AGI [5]: Number | 489,839 | 177,421 | 81,266 | 64,569 | 109,399 | 57,184 | | Amount | 15,222,325 | 660,797 | 385,331 | 414,032 | 1,484,036 | 12,278,129 | | Taxable individual retirement arrangements distributions: Number | 201,323 | 90,926 | 38,778 | 29,118 | 32,797 | 9,703 | | Amount Taxable pensions and annuities in AGI: Number | 3,120,716 | 669,107 | 502,629 | 511,602 | 920,080 | 517,299 | | Amount | 482,722
9,826,010 | 233,266
2,801,484 | 93,057
1,925,016 | 64,428
1,747,350 | 73,762
2,503,186 | 18,209
848,975 | | Unemployment compensation: Number | 80,784 | 61,120 | 11,330 | 4,418 | 3,425 | 492 | | Amount | 251,058 | 193,807 | 31,938 | 11,071 | 12,246 | 1,996 | | Taxable Social Security benefits in AGI: Number | 307,781 | 129,417 | 73,010 | 43,617 | 46,506 | 15,232 | | Amount | 3,439,800 | 618,684 | 954,268 | 727,911 | 843,848 | 295,089 | | Self-employment retirement (Keogh) plans: Number | 16,060 | 2,084 | 1,410 | 1,791 | 5,407 | 5,368 | | Amount | 293,958 | 10,864 | 12,515 | 15,494 | 80,806 | 174,279 | | Total itemized deductions: Number | 1,044,660 | 358,884 | 229,761 | 166,519 | 215,796 |
73,700 | | Amount | 26,752,326 | 6,020,497 | 4,597,369 | 3,771,681 | 6,381,154 | 5,981,625 | | State and local income taxes: Number | 741,968 | 191,546 | 161,589 | 132,051 | 187,993 | 68,788 | | Amount | 3,731,326 | 205,283 | 327,621 | 372,864 | 922,791 | 1,902,767 | | State and local general sales tax: Number Amount | 285,564
448,206 | 153,893
149,298 | 65,942
116,158 | 33,661
75,975 | 27,364
83,645 | 4,704
23,129 | | Real estate taxes: Number | 928,711 | 290,884 | 207,219 | 154,979 | 204,749 | 70,880 | | Amount | 1,907,365 | 409,113 | 330,179 | 279,463 | 499,195 | 389,416 | | Total taxes paid deduction: Number | 1,040,530 | 355,764 | 229,046 | 166,301 | 215,735 | 73,685 | | Amount | 6,549,973 | 876,821 | 859,276 | 805,922 | 1,628,699 | 2,379,254 | | Mortgage interest paid: Number | 912,503 | 292,789 | 206,380 | 150,608 | 198,436 | 64,291 | | Amount | 13,062,028 | 3,154,300 | 2,514,404 | 2,017,594 | 3,232,074 | 2,143,657 | | Total contributions deduction: Number | 840,620 | 251,433 | 180,867 | 143,073 | 195,860 | 69,386 | | Amount | 3,193,165 | 438,576 | 394,670 | 397,936 | 740,758 | 1,221,225 | | Taxable income: Number | 2,127,765 | 1,221,737 | 369,132 | 217,718 | 242,718 | 76,461 | | Amount Total tax credits: Number | 104,833,466 | 16,637,085 | 14,017,282 | 12,670,242 | 23,487,325 | 38,021,532 | | Amount | 910,529
1,042,319 | 477,138
341,927 | 177,962
266,131 | 110,005
179,464 | 111,021
122,059 | 34,402
132,739 | | Residential energy credit: Number | 58,170 | 12,290 | 15,626 | 10,800 | 15,512 | 3,942 | | Amount | 17,030 | 3,169 | 3,637 | 3,752 | 4,942 | 1,530 | | Child tax credit: Number | 555,323 | 292,048 | 130,306 | 76,386 | 56,582 | 0 | | Amount | 666,840 | 238,775 | 217,029 | 134,716 | 76,320 | 0 | | Child and dependent care credit: Number | 114,667 | 41,273 | 25,055 | 19,636 | 24,616 | 4,087 | | Amount | 57,042 | 19,890 | 11,927 | 10,024 | 13,021 | 2,180 | | Earned income credit [6]: Number | 455,989 | 455,989 | 0 | 0 | 0 | 0 | | Amount | 900,392 | 900,392 | 0 | 0 | 0 | 0 | | Earned income credit refundable portion: Number | 399,603 | 399,603 | 0 | 0 | 0 | 0 | | Amount | 792,772 | 792,772 | 0 | 0 | 0 | 0 | | Alternative minimum tax: Number | 50,018 | 540 | 1,533 | 1,814 | 8,788 | 37,342 | | Amount Total income tow. Number | 286,260 | 2,268 | 3,547 | 2,527 | 20,247 | 257,671 | | Total income tax: Number | 1,821,923 | 943,598 | 345,688 | 214,153
1,708,777 | 242,077 | 76,406 | | Amount Total tax liability [7]: Number | 18,438,942
1,890,183 | 1,676,792
1,007,427 | 1,726,933
348,511 | 1,708,777 | 4,053,878
242,424 | 9,272,563
76,509 | | Amount | 19,253,528 | 1,877,987 | 1,851,982 | 1,806,765 | 4,247,788 | 9,469,006 | | Tax due at time of filing [8]: Number | 573,676 | 263,463 | 103,914 | 64,665 | 101,869 | 39,765 | | Amount | 2,498,326 | 256,368 | 214,687 | 164,645 | 490,129 | 1,372,496 | | Overpayments refunded [9]: Number | 2,078,368 | 1,477,420 | 269,380 | 153,641 | 141,312 | 36,615 | | Amount | 5,746,432 | 2,775,406 | 765,980 | 501,360 | 654,625 | 1,049,062 | Statistics of Income Bulletin | Spring 2011 Table 1. Individual Income and Tax Data, by State and Size of Adjusted Gross Income, Tax Year 2007—Continued [Money amounts are in thousands of dollars] | | | | ARKA | | | | |--|-------------------|------------------|------------------|----------------------|-----------------|------------------| | 14 | All | Dec 1 | | of adjusted gross in | | # 200 222 | | Item | All returns | Under | \$50,000 | \$75,000 | \$100,000 | \$200,000 | | | | \$50,000 [2] | under | under | under | or more | | | | | \$75,000 | \$100,000 | \$200,000 | | | | (1) | (2) | (3) | (4) | (5) | (6) | | Number of returns | 1,228,525 | 894,265 | 150,014 | 87,204 | 75,738 | 21,304 | | Number of joint returns | 494,651 | 225,545 | 108,891 | 73,961 | 67,604 | 18,650 | | Number with paid preparer's signature | 776,222 | 555,072 | 97,542 | 54,422 | 50,896 | 18,290 | | Number of exemptions | 2,429,898 | 1,559,125 | 373,888 | 228,979 | 208,195 | 59,710 | | Adjusted gross income (AGI) [3] | 56,241,721 | 16,698,182 | 9,223,353 | 7,503,952 | 9,904,950 | 12,911,283 | | Salaries and wages [4]: Number | 1,045,430 | 752,845 | 131,788 | 76,023 | 66,698 | 18,076 | | Amount | 38,470,298 | 14,266,062 | 7,020,047 | 5,552,843 | 6,867,425 | 4,763,920 | | Taxable interest: Number | 464,017 | 236,591 | 84,518 | 61,251 | 61,569 | 20,089 | | Amount | 1,765,187 | 450,995 | 220,404 | 229,130 | 296,316 | 568,343 | | Ordinary dividends: Number | 205,613 | 83,029 | 37,650 | 31,024 | 37,854 | 16,056 | | Amount | 2,188,475 | 132,087 | 87,409 | 93,883 | 198,482 | 1,676,615 | | Business or profession net income (less loss): Number | 199,365 | 132,444 | 27,395 | 17,004 | 16,151 | 6,370 | | Amount | 1,686,308 | 668,000 | 216,019 | 165,084 | 277,700 | 359,505 | | Number of farm returns | 46,820 | 27,965 | 7,609 | 4,565 | 4,677 | 2,004 | | Combined net capital gain (less loss) in AGI [5]: Number | 175,010 | 69,127 | 32,091 | 24,582 | 33,402 | 15,807 | | Amount | 3,810,997 | 272,832 | 156,034 | 182,078 | 475,824 | 2,724,228 | | Taxable individual retirement arrangements distributions: Number | 83,472 | 41,325 | 17,706 | 11,532 | 10,157 | 2,752 | | Amount | 1,056,911 | 292,740 | 226,329 | 184,332 | 234,094 | 119,415 | | Taxable pensions and annuities in AGI: Number | 215,394 | 121,975 | 41,022 | 24,601 | 23,245 | 4,550 | | Amount | 3,737,704 | 1,402,968 | 768,573 | 624,266 | 736,830 | 205,068 | | Unemployment compensation: Number | 73,571 | 57,595 | 9,187 | 4,237 | 2,345 | 208 | | Amount | 259,319 | 186,397 | 42,442 | 16,955 | 12,439 | 1,086 | | Taxable Social Security benefits in AGI: Number | 140,461 | 69,175 | 31,938 | 19,421 | 15,300 | 4,627 | | Amount | 1,399,572 | 306,342 | 407,229 | 322,368 | 270,789 | 92,844 | | Self-employment retirement (Keogh) plans: Number | 3,898 | 671 | 268 | 384 | 1,287 | 1,287 | | Amount | 62,154 | 3,446 | 1,713 | 4,657 | 18,013 | 34,326 | | Total itemized deductions: Number | 317,602 | 107,381 | 68,590 | 56,037 | 65,274 | 20,320 | | Amount | 6,881,923 | 1,424,418 | 1,132,006 | 1,065,856 | 1,613,353 | 1,646,291 | | State and local income taxes: Number | 265,890 | 71,059 | 61,176 | 51,768 | 62,206 | 19,681 | | Amount | 1,669,412 | 123,474 | 186,060 | 230,346 | 448,821 | 680,712 | | State and local general sales tax: Number | 47,480 | 32,710 | 6,975 | 4,256 | 2,936 | 603 | | Amount Real estate taxes: Number | 73,421
259,875 | 38,339
74,416 | 13,352
55,193 | 9,647
51,081 | 8,105
60,328 | 3,978
18,857 | | Amount | 336,633 | 60,757 | 53,821 | 59,032 | 95,442 | 67,580 | | Total taxes paid deduction: Number | 316,852 | 106,715 | 68,521 | 56,037 | 65,272 | 20,307 | | Amount | 2,171,144 | 245,278 | 272,045 | 315,489 | 575,096 | 763,237 | | Mortgage interest paid: Number | 251,899 | 76,254 | 56,905 | 47,899 | 55,023 | 15,817 | | Amount | 2,159,607 | 487,321 | 410,399 | 386,458 | 528,846 | 346,583 | | Total contributions deduction: Number | 254,302 | 74,554 | 54,099 | 48,108 | 58,527 | 19,014 | | Amount | 1,514,789 | 207,559 | 213,769 | 210,279 | 324,881 | 558,300 | | Taxable income: Number | 896,767 | 563,260 | 149,555 | 87,010 | 75,661 | 21,281 | | Amount | 37,140,894 | 7,204,328 | 6,004,492 | 5,330,899 | 7,473,530 | 11,127,645 | | Total tax credits: Number | 365,150 | 215,229 | 69,141 | 40,620 | 31,451 | 8,708 | | Amount | 379,925 | 150,817 | 105,990 | 65,642 | 35,322 | 22,155 | | Residential energy credit: Number | 24,814 | 8,672 | 7,448 | 4,186 | 3,617 | 891 | | Amount | 6,666 | 2,175 | 2,311 | 1,008 | 887 | 285 | | Child tax credit: Number | 232,346 | 134,109 | 49,980 | 30,196 | 18,061 | 0 | | Amount | 261,355 | 107,746 | 80,206 | 48,809 | 24,594 | C | | Child and dependent care credit: Number | 51,267 | 19,758 | 14,754 | 8,469 | 7,043 | 1,244 | | Amount | 26,740 | 9,415 | 8,268 | 4,759 | 3,684 | 614 | | Earned income credit [6]: Number | 295,541 | 295,541 | 0 | 0 | 0 | 0 | | Amount | 625,335 | 625,335 | 0 | 0 | 0 | 0 | | Earned income credit refundable portion: Number | 264,364 | 264,364 | 0 | 0 | 0 | 0 | | Amount | 562,825 | 562,825 | 0 | 0 | 0 | C | | Alternative minimum tax: Number | 18,375 | 297 | 380 | 541 | 3,346 | 13,810 | | Amount | 88,912 | 1,542 | 489 | 928 | 8,462 | 77,491 | | Total income tax: Number | 752,493 | 424,402 | 144,521 | 86,685 | 75,614 | 21,272 | | Amount | 6,101,975 | 702,053 | 723,671 | 711,009 | 1,283,470 | 2,681,771 | | Total tax liability [7]: Number | 786,961 | 457,929 | 145,259 | 86,779 | 75,702 | 21,292 | | Amount | 6,449,218 | 803,884 | 781,901 | 751,364 | 1,345,480 | 2,766,588 | | Tax due at time of filing [8]: Number | 245,835 | 130,383 | 44,676 | 26,511 | 32,487 | 11,778 | | Amount | 874,129 | 118,775 | 97,253 | 86,208 | 191,969 | 379,924 | | Overpayments refunded [9]: Number | 956,351 | 738,051 | 105,076 | 60,606 | 43,172 | 9,447 | | Amount | 2,305,266 | 1,436,631 | 264,816 | 182,138 | 187,064 | 234,618 | Statistics of Income Bulletin | Spring 2011 Table 1. Individual Income and Tax Data, by State and Size of Adjusted Gross Income, Tax Year 2007—Continued [Money amounts are in thousands of dollars] | | | | | ORNIA | | | |--|--------------------------|---------------------------------|---------------------------------|---------------------------------|---------------------------------|-------------------------------| | Itom | All rotures | l lo-t | | of adjusted gross in | | \$200,000 | | Item | All returns | Under | \$50,000 | \$75,000 | \$100,000 | \$200,000 | | | | \$50,000 [2] | under | under | under | or more | | | (1) | (2) | \$75,000 | \$100,000
(4) | \$200,000 | (6) | | | | (2) | (3) | ` ′ | (5) | | | Number of returns | 16,530,898 | 10,492,023 | 2,174,358 | 1,347,497 | 1,823,146 | 693,875 | | Number of joint returns | 6,096,714 | 2,225,758 | 1,026,716 | 862,835 | 1,412,909 | 568,497 | |
Number with paid preparer's signature Number of exemptions | 10,862,935
34,305,141 | 6,773,232
19,049,757 | 1,432,165
4,997,462 | 896,613
3,378,937 | 1,225,518
4,952,273 | 535,407
1,926,712 | | Adjusted gross income (AGI) [3] | 1,132,597,606 | | | | | | | Salaries and wages [4]: Number | 13,869,710 | 201,589,266
8,590,140 | 133,501,947
1,895,954 | 116,595,405
1,179,813 | 246,666,914
1,621,164 | 434,244,074
582,640 | | Amount | 755,069,646 | 184,766,893 | 106,356,719 | 90,628,613 | 187,101,507 | 186,215,914 | | Taxable interest: Number | 7,574,424 | 3,020,891 | 1,322,550 | 1,006,952 | 1,563,795 | 660,235 | | Amount | 37,425,942 | 6,544,551 | 3,236,228 | 2,894,722 | 6,349,822 | 18,400,618 | | Ordinary dividends: Number | 3,473,054 | 1,119,554 | 525,694 | 442,387 | 866,359 | 519,060 | | Amount | 30,436,631 | 2,657,470 | 1,712,790 | 1,798,835 | 4,766,900 | 19,500,636 | | Business or profession net income (less loss): Number | 3,027,536 | 1,798,750 | 373,595 | 262,464 | 408,392 | 184,334 | | Amount | 47,507,517 | 12,918,507 | 4,906,086 | 3,981,416 | 10,112,423 | 15,589,085 | | Number of farm returns | 70,522 | 26,958 | 10,346 | 8,555 | 13,922 | 10,742 | | Combined net capital gain (less loss) in AGI [5]: Number | 3,129,593 | 999,568 | 442,552 | 387,636 | 782,331 | 517,506 | | Amount | 132,136,417 | 4,309,001 | 1,699,607 | 2,049,300 | 8,090,757 | 115,987,752 | | Taxable individual retirement arrangements distributions: Number | 982,405 | 397,757 | 179,336 | 139,357 | 193,283 | 72,672 | | Amount | 15,415,389 | 3,025,191 | 2,132,224 | 2,337,510 | 4,638,437 | 3,282,028 | | Taxable pensions and annuities in AGI: Number | 2,294,967 | 1,047,400 | 409,551 | 301,373
8,285,384 | 407,121 | 129,522 | | Amount Unemployment compensation: Number | 51,077,766
1,103,002 | 13,029,015
722,459 | 8,973,673
163,162 | 90,392 | 14,596,163
103,672 | 6,193,531
23,317 | | Amount | 4,667,935 | 2,928,393 | 740,454 | 398,834 | 478,572 | 121,681 | | Taxable Social Security benefits in AGI: Number | 1,515,540 | 568,984 | 330,500 | 226,601 | 274,743 | 114,713 | | Amount | 17,344,515 | 2,735,135 | 4,133,309 | 3,540,036 | 4,667,317 | 2,268,719 | | Self-employment retirement (Keogh) plans: Number | 196,058 | 26,717 | 18,796 | 19,205 | 59,958 | 71,381 | | Amount | 4,063,944 | 187,953 | 191,806 | 233,742 | 986,832 | 2,463,611 | | Total itemized deductions: Number | 6,323,771 | 1,749,424 | 1,225,967 | 1,026,928 | 1,641,408 | 680,044 | | Amount | 230,440,950 | 36,263,557 | 30,064,896 | 28,574,470 | 60,245,410 | 75,292,616 | | State and local income taxes: Number | 4,988,145 | 933,307 | 941,898 | 897,338 | 1,553,876 | 661,726 | | Amount | 53,543,706 | 1,392,679 | 2,546,499 | 3,593,267 | 11,516,232 | 34,495,028 | | State and local general sales tax: Number | 1,234,671 | 733,447 | 273,621 | 125,922 | 84,625 | 17,055 | | Amount | 1,747,208 | 634,335 | 456,074 | 293,877 | 283,448 | 79,473 | | Real estate taxes: Number | 5,199,873 | 1,263,628 | 988,657 | 867,287 | 1,457,371 | 622,931 | | Amount Table Amount | 23,878,560 | 3,834,111 | 3,327,213 | 3,284,356 | 7,164,880 | 6,268,000 | | Total taxes paid deduction: Number | 6,302,248 | 1,731,177 | 1,223,765 | 1,026,504 | 1,641,015 | 679,787 | | Amount Mortgage interest paid: Number | 81,511,969
5,088,544 | 6,363,725
1,292,724 | 6,745,143
978,859 | 7,536,087
845,694 | 19,615,655
1,396,926 | 41,251,360
574,341 | | Amount | 102,965,071 | 20,349,259 | 16,456,915 | 15,220,664 | 30,063,876 | 20,874,357 | | Total contributions deduction: Number | 5,113,468 | 1,153,197 | 990,583 | 871,859 | 1,469,367 | 628,461 | | Amount | 24,823,736 | 2,026,760 | 2,133,035 | 2,261,569 | 5,010,707 | 13,391,666 | | Taxable income: Number | 12,700,460 | 6,750,944 | 2,110,298 | 1,332,682 | 1,815,045 | 691,491 | | Amount | 767,390,361 | 90,933,130 | 79,436,666 | 73,706,873 | 167,990,407 | 355,323,284 | | Total tax credits: Number | 5,294,744 | 2,639,898 | 891,531 | 639,456 | 801,091 | 322,768 | | Amount | 6,620,481 | 1,947,133 | 1,253,450 | 1,000,333 | 868,110 | 1,551,455 | | Residential energy credit: Number | 267,154 | 36,713 | 51,203 | 50,403 | 94,178 | 34,657 | | Amount | 85,132 | 9,418 | 14,927 | 14,473 | 30,479 | 15,835 | | Child tax credit: Number | 3,063,992 | 1,562,991 | 647,836 | 445,907 | 407,248 | *11 | | Amount | 3,499,221 | 1,247,086 | 984,816 | 730,920 | 536,391 | *9 | | Child and dependent care credit: Number | 729,972 | 243,121 | 132,142 | 113,849 | 185,028 | 55,831 | | Amount | 419,732 | 140,301 | 73,383 | 67,707 | 108,354 | 29,986 | | Earned income credit [6]: Number | 2,718,515 | 2,718,515 | 0 | 0 | 0 | 0 | | Amount Earned income credit refundable portion: Number | 5,338,420
2,318,117 | 5,338,420
2,318,117 | 0 | 0 | 0 | 0 | | Amount | 4,467,941 | 4,467,941 | 0 | 0 | 0 | 0 | | Alternative minimum tax: Number | 743,498 | 3,788 | 12,174 | 18,539 | 179,208 | 529,788 | | Amount | 5,535,892 | 32,488 | 14,273 | 33,037 | 395,217 | 5,060,878 | | Total income tax: Number | 10,885,925 | 5,139,783 | 1,952,959 | 1,294,477 | 1,807,061 | 691,646 | | Amount | 149,767,275 | 9,241,079 | 10,482,396 | 10,446,677 | 29,573,029 | 90,024,095 | | Total tax liability [7]: Number | 11,555,323 | 5,752,103 | 1,992,825 | 1,306,190 | 1,811,781 | 692,425 | | Amount | 157,188,628 | 11,031,885 | 11,420,430 | 11,225,774 | 31,276,363 | 92,234,176 | | Tax due at time of filing [8]: Number | 3,640,907 | 1,727,960 | 572,517 | 362,145 | 626,451 | 351,834 | | Amount | 18,268,045 | 1,931,273 | 1,286,181 | 1,099,527 | 3,120,618 | 10,830,445 | | Overpayments refunded [9]: Number | 12,526,563 | 8,419,408 | 1,594,572 | 981,923 | 1,192,058 | 338,603 | | Amount | 39,637,657 | 15,469,522 | 4,733,939 | 3,706,871 | 6,195,903 | 9,531,423 | Statistics of Income Bulletin | Spring 2011 Table 1. Individual Income and Tax Data, by State and Size of Adjusted Gross Income, Tax Year 2007—Continued [Money amounts are in thousands of dollars] | | ļ | | COLO | | | | |--|-------------|--------------|------------|-----------------------|------------|-----------| | | l L | | | of adjusted gross inc | come | | | Item | All returns | Under | \$50,000 | \$75,000 | \$100,000 | \$200,000 | | | | \$50,000 [2] | under | under | under | or more | | | | | \$75,000 | \$100,000 | \$200,000 | | | | (1) | (2) | (3) | (4) | (5) | (6) | | Number of returns | 2,323,971 | 1,425,253 | 333,369 | 214,815 | 262,981 | 87,55 | | Number of joint returns | 938,035 | 295,314 | 185,081 | 159,331 | 222,964 | 75,34 | | Number with paid preparer's signature | 1,249,956 | 747,402 | 177,508 | 113,272 | 145,665 | 66,10 | | Number of exemptions | 4,597,901 | 2,309,150 | 761,651 | 550,225 | 728,685 | 248,18 | | · | | | | | | | | Adjusted gross income (AGI) [3] | 152,280,152 | 28,740,882 | 20,539,585 | 18,609,489 | 35,129,595 | 49,260,60 | | Salaries and wages [4]: Number | 1,989,837 | 1,191,680 | 294,883 | 193,246 | 236,046 | 73,98 | | Amount | 101,260,199 | 25,606,013 | 16,062,942 | 14,341,231 | 25,714,509 | 19,535,50 | | Taxable interest: Number | 1,073,965 | 442,261 | 182,071 | 149,239 | 216,965 | 83,43 | | Amount | 4,558,863 | 754,282 | 375,325 | 354,497 | 732,832 | 2,341,92 | | Ordinary dividends: Number | 591,923 | 207,795 | 88,378 | 85,538 | 141,314 | 68,8 | | Amount | 4,172,760 | 404,120 | 251,800 | 282,711 | 725,002 | 2,509,12 | | Business or profession net income (less loss): Number | 426,872 | 222,957 | 67,359 | 48,105 | 63,025 | 25,42 | | Amount | 5,090,729 | 1,365,854 | 597,033 | 593,703 | 1,129,400 | 1,404,74 | | Number of farm returns | 30,398 | 14,543 | 4,903 | 3,840 | 4,399 | 2,7 | | Combined net capital gain (less loss) in AGI [5]: Number | 536,573 | 188,264 | 78,766 | 71,556 | 128,694 | 69,29 | | Amount | 17,708,187 | 657,725 | 378,180 | 440,177 | 1,756,279 | 14,475,82 | | Taxable individual retirement arrangements distributions: Number | 171,518 | 72,296 | 34,216 | 23,672 | 31,805 | 9,5 | | Amount | 2,497,899 | 522,540 | 397,275 | 386,102 | 745,663 | 446,3 | | Taxable pensions and annuities in AGI: Number | 387,778 | 165,854 | 76,518 | 54,978 | 71,223 | 19,20 | | Amount | 8,575,477 | 2,088,624 | 1,720,717 | 1,449,603 | 2,494,264 | 822,27 | | | | 49,468 | | | | 79 | | Unemployment compensation: Number | 74,420 | | 11,562 | 6,338 | 6,255 | | | Amount | 288,247 | 193,067 | 43,942 | 25,111 | 22,383 | 3,74 | | Taxable Social Security benefits in AGI: Number | 216,559 | 85,295 | 50,728 | 32,041 | 35,515 | 12,98 | | Amount | 2,279,597 | 388,128 | 599,731 | 464,484 | 585,805 | 241,4 | | Self-employment retirement (Keogh) plans: Number | 23,239 | 3,014 | 2,262 | 2,759 | 7,029 | 8,1 | | Amount | 389,087 | 19,659 | 18,023 | 26,338 | 101,670 | 223,39 | | Total itemized deductions: Number | 959,673 | 272,245 | 203,651 | 166,850 | 233,477 | 83,45 | | Amount | 23,971,588 | 4,230,542 | 3,746,293 | 3,526,320 | 6,415,439 | 6,052,99 | | State and local income taxes: Number | 831,733 | 190,938 | 181,448 | 155,306 | 223,469 | 80,57 | | Amount | 4,403,987 | 258,135 | 401,465 | 483,832 | 1,166,655 | 2,093,90 | | State and local general sales tax: Number | 111,634 | 68,434 | 20,109 | 10,962 | 9,390 | 2,73 | | Amount | 150,266 | 60,096 | 30,726 | 23,596 | 26,017 | 9,83 | | Real estate taxes: Number | 866,187 | 222,967 | 182,705 | 157,200 | 223,357 | 79,95 | | Amount | 1,811,308 | 305,061 | 280,044 | 278,151 | 544,524 | 403,52 | | Total taxes paid deduction: Number | 955,758 | 269,196 | 203,012 | 166,716 | 233,397 | 83,43 | | Amount | 6,699,183 | 685,432 | 767,276 | 837,857 | 1,836,467 | 2,572,1 | | Mortgage interest paid: Number | 852,173 | 223,295 | 184,635 | 155,272 | 216,673 | 72,29 | | Amount | | | | | | | | | 11,732,644 | 2,260,178 | 2,097,873 | 1,948,117 | 3,306,637 | 2,119,83 | | Total contributions deduction: Number | 773,781 | 183,468 | 161,361 | 140,667 | 209,518 | 78,70 | | Amount | 3,331,384 | 316,455 | 338,685 | 364,280 | 759,195 | 1,552,70 |
| Taxable income: Number | 1,877,948 | 983,734 | 330,155 | 214,121 | 262,535 | 87,40 | | Amount | 108,507,701 | 14,069,064 | 13,082,889 | 12,740,129 | 25,950,742 | 42,664,8 | | Total tax credits: Number | 785,246 | 350,938 | 147,269 | 111,616 | 130,354 | 45,0 | | Amount | 984,177 | 253,567 | 222,080 | 178,487 | 134,799 | 195,24 | | Residential energy credit: Number | 78,668 | 17,223 | 17,122 | 15,940 | 22,915 | 5,4 | | Amount | 18,435 | 3,467 | 3,275 | 3,650 | 5,932 | 2,1 | | Child tax credit: Number | 431,374 | 186,086 | 104,221 | 76,257 | 64,810 | | | Amount | 556,236 | 159,717 | 174,670 | 130,614 | 91,236 | | | Child and dependent care credit: Number | 109,309 | 32,368 | 23,776 | 19,583 | 27,160 | 6,42 | | Amount | 55,564 | 17,159 | 12,088 | 10,513 | 12,520 | 3,28 | | Earned income credit [6]: Number | 300,153 | 300,153 | 12,088 | 10,513 | 12,320 | 3,20 | | Amount | 500,085 | 500,085 | 0 | 0 | 0 | | | | | | 0 | 0 | 0 | | | Earned income credit refundable portion: Number | 254,256 | 254,256 | | - | | | | Amount | 434,945 | 434,945 | 0 | 0 | 0 444 | 4 | | Alternative minimum tax: Number | 58,482 | 892 | 753 | 1,310 | 8,441 | 47,08 | | Amount | 346,368 | 3,314 | 1,122 | 3,152 | 21,282 | 317,49 | | Total income tax: Number | 1,668,087 | 791,639 | 314,665 | 212,241 | 262,169 | 87,3 | | Amount | 19,673,104 | 1,486,547 | 1,663,203 | 1,745,650 | 4,492,161 | 10,285,5 | | Total tax liability [7]: Number | 1,739,174 | 858,345 | 317,846 | 212,969 | 262,574 | 87,4 | | Amount | 20,634,447 | 1,732,548 | 1,794,943 | 1,873,024 | 4,711,952 | 10,521,98 | | Tax due at time of filing [8]: Number | 554,883 | 246,867 | 88,631 | 62,605 | 109,058 | 47,72 | | Amount | 2,675,426 | 255,991 | 192,921 | 178,897 | 527,155 | 1,520,46 | | Overpayments refunded [9]: Number | 1,721,698 | 1,133,214 | 243,904 | 151,790 | 153,308 | 39,48 | | Amount | 4,737,591 | 1,843,398 | 637,953 | 480,037 | 676,206 | 1,099,99 | Statistics of Income Bulletin | Spring 2011 Table 1. Individual Income and Tax Data, by State and Size of Adjusted Gross Income, Tax Year 2007—Continued [Money amounts are in thousands of dollars] | | CONNECTICUT Size of adjusted gross income | | | | | | | | | |--|---|----------------------|-----------------------|----------------------|-----------------------|---|--|--|--| | | l . | | Size o | f adjusted gross inc | come | | | | | | Item | All returns | Under | \$50,000 | \$75,000 | \$100,000 | \$200,000 | | | | | | | \$50,000 [2] | under | under | under | or more | | | | | | | | \$75,000 | \$100,000 | \$200,000 | | | | | | | (1) | (2) | (3) | (4) | (5) | (6) | | | | | Number of returns | 1,743,516 | 980,858 | 256,643 | 167,536 | 237,125 | 101,353 | | | | | Number of joint returns | 648,825 | 135,278 | 111,641 | 116,474 | 197,736 | 87,69 | | | | | Number with paid preparer's signature | 998,376 | 521,551 | 155,753 | 100,776 | 143,578 | 76,718 | | | | | Number of exemptions | 3,257,510 | 1,355,212 | 521,446 | 412,805 | 660,575 | 307,473 | | | | | Adjusted gross income (AGI) [3] | 167,238,015 | 18,864,971 | 15,821,801 | 14,518,530 | 31,926,355 | 86,106,358 | | | | | Salaries and wages [4]: Number | 1,463,904 | 794,593 | 220,926 | 147,917 | 212,787 | 87,68 | | | | | Amount | 103,003,155 | 16,259,821 | 12,057,165 | 11,095,576 | 23,994,788 | 39,595,80 | | | | | Taxable interest: Number | 1,035,364 | 387,128 | 188,300 | 142,724 | 218,376 | 98,838 | | | | | Amount Ordinary dividender Number | 6,617,278 | 622,355 | 387,539
87,496 | 344,132 | 701,435 | 4,561,81 | | | | | Ordinary dividends: Number Amount | 565,253
5,774,689 | 180,286
337,566 | 244,308 | 75,405
258,798 | 138,134
808,285 | 83,93 ⁻
4,125,73 ² | | | | | Business or profession net income (less loss): Number | 266,052 | 120,103 | 38,247 | 30,992 | 49,384 | 27,32 | | | | | Amount | 5,993,254 | 886,984 | 564,103 | 519,303 | 1,389,771 | 2,633,09 | | | | | Number of farm returns | 2,952 | 1,124 | 236 | 524 | 679 | 389 | | | | | Combined net capital gain (less loss) in AGI [5]: Number | 450,637 | 139,369 | 61,778 | 56,865 | 112,938 | 79,68 | | | | | Amount | 24,170,426 | 491,841 | 235,526 | 314,210 | 1,205,213 | 21,923,637 | | | | | Taxable individual retirement arrangements distributions: Number | 166,405 | 68,204 | 32,316 | 22,259 | 32,188 | 11,43 | | | | | Amount | 2,391,914 | 454,829 | 305,121 | 304,985 | 722,574 | 604,40 | | | | | Taxable pensions and annuities in AGI: Number | 317,282 | 133,502 | 63,143 | 41,670 | 59,347 | 19,620 | | | | | Amount | 6,570,451 | 1,427,574 | 1,309,905 | 1,042,399 | 1,864,730 | 925,843 | | | | | Unemployment compensation: Number | 116,302 | 69,754 | 20,579 | 10,944 | 12,647 | 2,379 | | | | | Amount | 474,835 | 263,199 | 88,070 | 50,371 | 58,510 | 14,68 | | | | | Taxable Social Security benefits in AGI: Number | 213,542 | 77,419 | 49,943 | 32,459 | 38,717 | 15,00 | | | | | Amount | 2,625,454 | 371,534 | 660,901 | 558,173 | 716,638 | 318,20 | | | | | Self-employment retirement (Keogh) plans: Number | 31,693 | 2,450 | 3,312 | 2,651 | 10,132 | 13,148 | | | | | Amount Total itemized deductions: Number | 628,837
781,088 | 13,375
175,118 | 28,331
154,154 | 23,690
132,205 | 146,818
219,608 | 416,623
100,003 | | | | | Amount | 24,522,011 | 2,843,067 | 2,843,021 | 2,830,139 | 6,145,554 | 9,860,230 | | | | | State and local income taxes: Number | 705,323 | 117,017 | 144,390 | 128,097 | 216,890 | 98,930 | | | | | Amount | 7,016,115 | 172,951 | 382,306 | 491,986 | 1,407,621 | 4,561,25 | | | | | State and local general sales tax: Number | 65,098 | 49,083 | 9,119 | 3,679 | 2,225 | 992 | | | | | Amount | 53,333 | 26,936 | 10,170 | 6,291 | 5,635 | 4,30 | | | | | Real estate taxes: Number | 715,392 | 145,170 | 138,687 | 125,728 | 209,783 | 96,024 | | | | | Amount | 4,207,977 | 590,280 | 580,557 | 601,766 | 1,245,042 | 1,190,332 | | | | | Total taxes paid deduction: Number | 779,695 | 173,983 | 153,963 | 132,205 | 219,567 | 99,977 | | | | | Amount | 11,690,842 | 845,238 | 1,037,229 | 1,160,930 | 2,795,939 | 5,851,505 | | | | | Mortgage interest paid: Number | 637,634 | 124,735 | 125,492 | 113,375 | 189,248 | 84,784 | | | | | Amount | 8,575,016 | 1,196,176 | 1,202,075 | 1,188,568 | 2,345,518 | 2,642,679 | | | | | Total contributions deduction: Number | 656,745 | 122,678 | 124,562 | 112,986 | 200,928 | 95,59 | | | | | Amount Touchts income Number | 3,205,074 | 176,925 | 207,678 | 196,212
166,821 | 529,143 | 2,095,110 | | | | | Taxable income: Number Amount | 1,435,123
129,198,709 | 675,843
9,812,549 | 254,623
10,392,693 | 9,964,001 | 236,591
23,388,918 | 101,24
75,640,54 | | | | | Total tax credits: Number | 566,811 | 203,591 | 10,392,093 | 87,727 | 117,817 | 55,28 | | | | | Amount | 1,194,166 | 150,202 | 132,849 | 129,988 | 112,140 | 668,98 | | | | | Residential energy credit: Number | 81,659 | 12,705 | 17,785 | 17,687 | 25,448 | 8,03 | | | | | Amount | 17,682 | 2,368 | 3,821 | 3,576 | 5,660 | 2,25 | | | | | Child tax credit: Number | 274,340 | 98,340 | 65,144 | 54,030 | 56,826 | | | | | | Amount | 345,128 | 86,281 | 96,293 | 89,056 | 73,498 | (| | | | | Child and dependent care credit: Number | 82,286 | 23,226 | 12,300 | 13,183 | 25,489 | 8,08 | | | | | Amount | 43,023 | 12,518 | 6,215 | 6,420 | 13,601 | 4,26 | | | | | Earned income credit [6]: Number | 205,884 | 205,884 | 0 | 0 | 0 | | | | | | Amount | 360,952 | 360,952 | 0 | 0 | 0 | | | | | | Earned income credit refundable portion: Number | 174,343 | 174,343 | 0 | 0 | 0 | | | | | | Amount | 316,255 | 316,255 | 0 | 0 | 0 | 70.00 | | | | | Alternative minimum tax: Number | 98,160 | 299 | 567 | 1,601 | 22,613 | 73,08 | | | | | Amount Total income tax: Number | 575,988
1,320,320 | 3,248
572,715 | 936
244,455 | 3,143
165,571 | 40,970
236,357 | 527,69
101,22 | | | | | | 27,875,398 | | | | | | | | | | Amount Total tax liability [7]: Number | 1,366,077 | 1,070,882
614,409 | 1,413,470
247,563 | 1,392,800
166,130 | 4,106,806
236,702 | 19,891,44
101,27 | | | | | Amount | 28,938,314 | 1,222,923 | 1,523,719 | 1,498,209 | 4,363,616 | 20,329,84 | | | | | Tax due at time of filing [8]: Number | 397,559 | 161,393 | 57,194 | 41,379 | 84,344 | 53,24 | | | | | Amount | 2,432,146 | 154,941 | 129,113 | 122,842 | 384,685 | 1,640,56 | | | | | Overpayments refunded [9]: Number | 1,310,683 | 785,565 | 198,944 | 125,886 | 152,502 | 47,78 | | | | | Amount | 4,898,279 | 1,367,928 | 572,428 | 472,300 | 703,181 | 1,782,44 | | | | Statistics of Income Bulletin | Spring 2011 Table 1. Individual Income and Tax Data, by State and Size of Adjusted Gross Income, Tax Year 2007—Continued [Money amounts are in thousands of dollars] | | | | DELA | | nomo | | |--|--|-----------------------------|----------------------------|-----------------------------------|----------------------------|----------------| | Item | All returns | Under | \$50,000 | of adjusted gross inc
\$75,000 | \$100.000 | \$200,000 | | пеш | All letuins | \$50,000 [2] | under | under | under | or more | | | | | \$75,000 | \$100,000 | \$200,000 | | | | (1) | (2) | (3) | (4) | (5) | (6) | | Number of returns | 424,619 | 263,123 | 61,997 | 39,711 | 46,862 | 12,9 | | Number of joint returns | 161,604 | 48,936 | 32,287 | 29,092 | 40,197 | 11,0 | | Number with paid preparer's signature | 216,690 | 123,618 | 34,417 | 22,521 | 26,605 | 9,5 | | Number of exemptions | 831,660 | 429,681 | 136,786 | 100,618 | 129,321 | 35,2 | | Adjusted gross income (AGI) [3] | 25,822,984
366,888 | 5,699,055
223,342 | 3,836,189
54,665 | 3,435,396
34,941 | 6,139,060
42,980 | 6,713,2 | | Salaries and wages: [4] Number Amount | 17,820,732 | 4,741,181 | 2,972,898 | 2,548,914 | 4,521,323 | 3,036,4 | | Taxable
interest: Number | 193,782 | 79,268 | 33,635 | 29,174 | 39,324 | 12,3 | | Amount | 612,214 | 115,065 | 56,572 | 80,648 | 133,909 | 226,0 | | Ordinary dividends: Number | 105,479 | 37,331 | 16,536 | 15,887 | 25,251 | 10,4 | | Amount | 776,071 | 67,538 | 59,702 | 68,394 | 144,574 | 435,8 | | Business or profession net income (less loss): Number | 52,350 | 27,589 | 7,058 | 6,957 | 7,792 | 2,9 | | Amount | 585,393 | 155,658 | 64,603 | 48,128 | 141,905 | 175,0 | | Number of farm returns | 2,431 | 1,355 | 360 | 353 | 185 | 1 | | Combined net capital gain (less loss) in AGI: [5] Number Amount | 81,101
2,051,061 | 26,997
64,328 | 11,655
59,397 | 13,171
74,154 | 19,480
237,496 | 9,7
1,615,6 | | Taxable individual retirement arrangements distributions: Number | 37,554 | 15,968 | 6,753 | 5,772 | 7,145 | 1,013,0 | | Amount | 491,179 | 102,054 | 62,688 | 91,844 | 167,757 | 66,8 | | Taxable pensions and annuities in AGI: Number | 91,532 | 42,238 | 17,131 | 13,070 | 15,587 | 3,5 | | Amount | 1,934,262 | 546,318 | 371,425 | 326,727 | 519,324 | 170,4 | | Unemployment compensation: Number | 23,344 | 14,036 | 5,123 | 1,726 | 2,362 | | | Amount | 91,796 | 48,678 | 24,106 | 7,638 | 11,025 | | | Taxable Social Security benefits in AGI: Number | 55,522 | 22,435 | 12,383 | 9,155 | 8,875 | 2,6 | | Amount | 657,057 | 111,687 | 165,684 | 156,014 | 170,050 | 53,0 | | Self-employment retirement (Keogh) plans: Number Amount | 2,709
48,351 | 294
1,923 | 218
1,125 | 205
1,629 | 954
14,268 | 1,0
29,4 | | Total itemized deductions: Number | 159,525 | 43,907 | 32,515 | 29,937 | 40,784 | 12,3 | | Amount | 3,782,346 | 633,521 | 590,928 | 616,906 | 1,052,245 | 888,7 | | State and local income taxes: Number | 151,614 | 37,783 | 31,896 | 29,086 | 40,617 | 12,2 | | Amount | 844,016 | 49,688 | 80,337 | 104,104 | 249,841 | 360,0 | | State and local general sales tax: Number | 388 | *231 | *34 | *24 | *25 | | | Amount | 688 | *111 | *39 | *68 | *92 | | | Real estate taxes: Number | 142,157 | 35,072 | 28,893 | 27,667 | 38,779 | 11,7 | | Amount | 286,938 | 45,443 | 42,694 | 46,017 | 91,258 | 61,5 | | Total taxes paid deduction: Number Amount | 158,117 | 42,837 | 32,458 | 29,681 | 40,763 | 12,3
424,7 | | Mortgage interest paid: Number | 1,145,150
142,177 | 98,008
38,031 | 124,483
29,212 | 152,487
27,223 | 345,463
37,500 | 10,2 | | Amount | 1,713,816 | 349,529 | 329,998 | 307,867 | 483,423 | 242,9 | | Total contributions deduction: Number | 131,423 | 30,406 | 26,155 | 25,372 | 37,749 | 11,7 | | Amount | 534,613 | 66,243 | 56,538 | 62,984 | 132,012 | 216,8 | | Taxable income: Number | 344,984 | 184,049 | 61,626 | 39,671 | 46,733 | 12,9 | | Amount | 17,970,438 | 2,749,056 | 2,520,333 | 2,377,588 | 4,582,334 | 5,741,1 | | Total tax credits: Number | 137,979 | 59,827 | 26,552 | 21,080 | 23,532 | 6,9 | | Amount | 168,001 | 51,149 | 35,725 | 32,262 | 25,339 | 23,5 | | Residential energy credit: Number | 19,225 | 4,956 | 4,279 | 4,195
820 | 4,710 | 1,0 | | Amount Child tax credit: Number | 4,477
79,176 | 1,111
35,981 | 1,029
17,729 | 13,083 | 1,204
12,382 | | | Amount | 101,484 | 35,034 | 27,495 | 22,232 | 16,724 | | | Child and dependent care credit: Number | 23,401 | 8,061 | 4,396 | 3,951 | 5,997 | (| | Amount | 12,862 | 4,251 | 2,174 | 2,488 | 3,423 | 5 | | Earned income credit: [6] Number | 68,028 | 68,028 | 0 | 0 | 0 | | | Amount | 121,963 | 121,963 | 0 | 0 | 0 | | | Earned income credit refundable portion: Number | 59,747 | 59,747 | 0 | 0 | 0 | | | Amount | 109,912 | 109,912 | 0 | 0 | 0 | - | | Alternative minimum tax: Number | 10,333 | *121 | *190 | 229 | 1,731 | 8,0 | | Amount Total income tax: Number | 55,605
306,548 | *76
148,184 | *668
59,367 | 165
39,465 | 3,703
46,633 | 50,9
12,9 | | Amount | 3,137,722 | 289,264 | 330,846 | 39,465 | 787,836 | 1,404, | | Total tax liability: [7] Number | 315,330 | 156,536 | 59,624 | 39,489 | 46,768 | 12,9 | | Amount | 3,256,977 | 316,608 | 346,776 | 338,125 | 817,747 | 1,437,7 | | Tax due at time of filing: [8] Number | 81,026 | 30,301 | 15,585 | 10,895 | 17,317 | 6,9 | | Amount | 327,866 | 35,666 | 31,320 | 28,183 | 66,922 | 165,7 | | Overpayments refunded: [9] Number | 337,283 | 226,884 | 46,127 | 28,785 | 29,545 | 5,9 | | Amount | 884,226 | 399,576 | 118,933 | 101,081 | 116,112 | 148 | Statistics of Income Bulletin | Spring 2011 Table 1. Individual Income and Tax Data, by State and Size of Adjusted Gross Income, Tax Year 2007—Continued [Money amounts are in thousands of dollars] | | <u> </u> | | DISTRICT OI | | | | |--|----------------------|-----------------------|-------------------|---|--------------------|----------------------| | Item | All returns | Under
\$50,000 [2] | \$50,000
under | of adjusted gross in
\$75,000
under | \$100,000
under | \$200,000
or more | | | | | \$75,000 | \$100,000 | \$200,000 | | | | (1) | (2) | (3) | (4) | (5) | (6) | | Number of returns | 303,860 | 186,630 | 45,044 | 23,523 | 30,854 | 17,809 | | Number of joint returns | 42,431 | 7,362
95,907 | 5,882
20,314 | 4,090 | 12,736
16,471 | 12,361
13,095 | | Number with paid preparer's signature Number of exemptions | 156,789
477,852 | 282,413 | 66,642 | 11,002
33,465 | 54,625 | 40,706 | | Adjusted gross income (AGI) [3] | 24,822,445 | 4,187,962 | 2,751,252 | 2,031,035 | 4,211,606 | 11,640,590 | | Salaries and wages: [4] Number | 257,107 | 153,328 | 40,308 | 21,597 | 27,053 | 14,822 | | Amount | 15,261,128 | 3,640,473 | 2,325,357 | 1,690,549 | 3,184,318 | 4,420,431 | | Taxable interest: Number | 133,490 | 49,905 | 24,976 | 16,562 | 25,172 | 16,876 | | Amount | 599,262 | 61,068 | 30,880 | 22,201 | 81,889 | 403,224 | | Ordinary dividends: Number | 72,383 | 20,415 | 11,027 | 8,944 | 17,350 | 14,647 | | Amount Business or profession net income (less loss): Number | 840,004
45,467 | 39,729
23,798 | 31,237
5,614 | 27,778
3,394 | 116,294
7,328 | 624,966
5,333 | | Amount | 884,006 | 109,808 | 52,146 | 66,560 | 189,967 | 465,525 | | Number of farm returns | 296 | 94 | 5 | 0 | 79 | 118 | | Combined net capital gain (less loss) in AGI: [5] Number | 61,535 | 16,169 | 8,614 | 7,742 | 15,199 | 13,811 | | Amount | 3,898,115 | 90,211 | 37,700 | 39,744 | 188,222 | 3,542,239 | | Taxable individual retirement arrangements distributions: Number | 13,943 | 5,723 | 2,091 | 1,348 | 2,974 | 1,807 | | Amount | 200,871 | 26,237 | 17,779 | 20,806 | 57,698 | 78,352 | | Taxable pensions and annuities in AGI: Number Amount | 47,392
1,391,623 | 25,095
456,953 | 7,848
234,188 | 4,039
144,268 | 6,449
323,458 | 3,961
232,756 | | Unemployment compensation: Number | 11,108 | 9,214 | 1,259 | *267 | 244 | 123 | | Amount | 42,431 | 33,183 | 6,810 | *1,026 | 940 | 473 | | Taxable Social Security benefits in AGI: Number | 20,550 | 8,331 | 3,722 | 2,235 | 3,498 | 2,765 | | Amount | 224,334 | 42,291 | 36,176 | 30,247 | 60,821 | 54,798 | | Self-employment retirement (Keogh) plans: Number | 6,174 | 495 | 308 | 397 | 1,634 | 3,339 | | Amount | 178,970 | 4,013 | 2,182 | 4,994 | 26,333 | 141,448 | | Total itemized deductions: Number Amount | 125,945
4,276,846 | 38,396
595,751 | 22,982
485,797 | 18,875
393,395 | 28,133
863,290 | 17,559
1,938,612 | | State and local income taxes: Number | 119,171 | 33,420 | 22,226 | 18,513 | 27,614 | 17,398 | | Amount | 1,339,517 | 57,323 | 80,062 | 103,394 | 254,903 | 843,835 | | State and local general sales tax: Number | 4,528 | 3,017 | 678 | 277 | 419 | 137 | | Amount | 2,894 | 1,447 | 331 | 172 | 461 | 483 | | Real estate taxes: Number | 83,046 | 17,341 | 15,155 | 12,343 | 22,195 | 16,013 | | Amount | 265,320 | 27,431 | 28,199 | 23,458 | 67,964 | 118,268 | | Total taxes paid deduction: Number Amount | 125,196
1,624,095 | 37,794
91,441 | 22,916
109,518 | 18,801
127,727 | 28,132
325,820 | 17,553
969,589 | | Mortgage interest paid: Number | 84,945 | 19,225 | 16,127 | 12,926 | 21,422 | 15,245 | | Amount | 1,507,806 | 215,115 | 203,897 | 175,212 | 371,044 | 542,538 | | Total contributions deduction: Number | 104,540 | 29,912 | 19,595 | 15,170 | 23,555 | 16,309 | | Amount | 804,444 | 93,843 | 73,123 | 49,452 | 96,688 | 491,338 | | Taxable income: Number | 250,771 | 134,264 | 44,613 | 23,449 | 30,676 | 17,770 | | Amount | 18,371,637 | 2,184,706 | 1,911,419 | 1,491,628 | 3,142,643 | 9,641,241 | | Total tax credits: Number Amount | 91,430
116,977 | 50,855
38,307 | 12,438
17,759 | 6,646
7,948 | 11,055
6,108 | 10,436
46,855 | | Residential energy credit: Number | 7,337 | 1,935 | 1,116 | 1,399 | 1,813 | 1,073 | | Amount | 1,869 | 511 | 238 | 366 | 441 | 311 | | Child tax credit: Number | 33,280 | 23,297 | 5,451 | 2,279 | 2,253 | C | | Amount | 30,803 | 18,327 | 7,090 | 2,930 | 2,455 | | | Child and dependent care credit: Number | 13,235 | 7,671 | 1,436 | 823 | 1,624 | 1,681 | | Amount | 7,916 | 4,869 | 693 | 498 | 876
0 | 981 | | Earned income credit: [6] Number Amount | 52,559
103,591 | 52,559
103,591 | 0 | 0 | 0 | 0 | | Earned income credit refundable portion: Number | 46,595 | 46,595 | 0 | 0 | 0 | | | Amount | 94,868 | 94,868 | 0 | 0 | 0 | (| | Alternative minimum tax: Number | 16,291 | *48 | *199 | 499 | 2,836 | 12,710 | | Amount | 118,933 | *351 | *255 | 786 | 5,923 | 111,618 | | Total income tax: Number | 220,442 | 105,593 | 43,082 | 23,387 | 30,594 | 17,786 | | Amount Total tax liability: [7] Number | 3,802,746 | 241,075 | 295,002 | 265,302 | 622,233 | 2,379,134 | | Total tax liability: [7] Number Amount | 228,407
4,014,361 | 113,046
268,126 | 43,321
308,215 | 23,511
280,328 | 30,733
661,211 | 17,797
2,496,481 | | Tax due at time of filing: [8] Number | 68,775 | 32,935 | 11,060 | 6,154 | 10,166 | 2,496,461 | | Amount | 326,140 | 37,832 | 19,780 | 22,833 | 47,974 | 197,721 | | Overpayments refunded: [9] Number |
229,043 | 147,987 | 33,835 | 17,369 | 20,574 | 9,278 | | Amount | 847,378 | 301,744 | 91,259 | 60,334 | 98,065 | 295,976 | Statistics of Income Bulletin | Spring 2011 Table 1. Individual Income and Tax Data, by State and Size of Adjusted Gross Income, Tax Year 2007—Continued | | | | FLOF | | 2000 | | |--|-------------|--------------|------------|-----------------------|------------|------------| | Item | All rotures | Hod | | of adjusted gross inc | | £200 000 | | Item | All returns | Under | \$50,000 | \$75,000 | \$100,000 | \$200,000 | | | | \$50,000 [2] | under | under | under | or more | | | (4) | (0) | \$75,000 | \$100,000 | \$200,000 | (0) | | | (1) | (2) | (3) | (4) | (5) | (6) | | Number of returns | 8,936,343 | 6,210,993 | 1,117,821 | 634,387 | 694,878 | 278,26 | | Number of joint returns | 3,107,201 | 1,217,626 | 621,617 | 472,643 | 569,098 | 226,21 | | Number with paid preparer's signature | 5,170,999 | 3,507,854 | 637,335 | 362,737 | 432,816 | 230,25 | | Number of exemptions | 16,672,708 | 10,096,414 | 2,460,851 | 1,566,144 | 1,827,330 | 721,97 | | Adjusted gross income (AGI) [3] | 539,740,513 | 117,859,216 | 68,564,784 | 54,689,832 | 92,585,832 | 206,040,84 | | Salaries and wages: [4] Number | 7,327,746 | 5,065,630 | 942,342 | 529,555 | 575,458 | 214,76 | | Amount | 320,336,849 | 106,156,492 | 51,019,226 | 38,982,259 | 61,114,312 | 63,064,56 | | Taxable interest: Number | 3,686,747 | 1,748,172 | 661,318 | 446,509 | 567,399 | 263,35 | | Amount | 22,386,657 | 4,126,502 | 2,030,877 | 1,672,712 | 3,291,504 | 11,265,06 | | Ordinary dividends: Number | 1,827,015 | 713,804 | 311,049 | 232,326 | 355,221 | 214,61 | | Amount | 20,323,310 | 1,855,568 | 1,234,729 | 1,201,846 | 2,908,977 | 13,122,19 | | Business or profession net income (less loss): Number | 1,522,068 | 1,047,848 | 172,840 | 104,962 | 131,792 | 64,62 | | Amount | 13,685,900 | 4,920,465 | 1,284,406 | 847,684 | 2,202,222 | 4,431,12 | | Number of farm returns | 38,003 | 16,443 | 5,195 | 4,705 | 6,615 | 5,04 | | Combined net capital gain (less loss) in AGI: [5] Number | 1,598,982 | 607,153 | 257,111 | 196,955 | 321,890 | 215,87 | | Amount | 82,156,576 | 2,699,886 | 1,231,659 | 1,381,873 | 5,017,651 | 71,825,50 | | Taxable individual retirement arrangements distributions: Number | 750,978 | 330,139 | 143,311 | 106,518 | 120,728 | 50,28 | | Amount | 12,527,692 | 2,322,204 | 1,717,611 | 1,899,660 | 3,485,092 | 3,103,12 | | Taxable pensions and annuities in AGI: Number | 1,607,561 | 812,286 | 302,514 | 198,126 | 220,540 | 74,09 | | Amount | 33,748,059 | 9,825,190 | 6,629,242 | 5,480,991 | 8,111,626 | 3,701,01 | | Unemployment compensation: Number | 308,307 | 231,371 | 38,996 | 18,904 | 16,497 | 2,53 | | Amount | 949,694 | 700,216 | 117,363 | 66,842 | 55,131 | 10,14 | | Taxable Social Security benefits in AGI: Number | 1,127,335 | 462,511 | 255,637 | 159,030 | 168,771 | 81,38 | | Amount | 12,970,226 | 2,215,486 | 3,380,273 | 2,629,839 | 3,074,178 | 1,670,44 | | Self-employment retirement (Keogh) plans: Number | 37,543 | 5,845 | 3,289 | 3,412 | 10,523 | 14,47 | | Amount | 678,102 | 34,000 | 35,554 | 30,702 | 157,611 | 420,23 | | Total itemized deductions: Number | 2,979,529 | 1,186,724 | 609,128 | 410,743 | 534,979 | 237,95 | | Amount | 76,131,392 | 19,818,223 | 12,365,365 | 9,435,234 | 15,381,973 | 19,130,59 | | State and local income taxes: Number | 140,068 | 30,307 | 20,287 | 17,938 | 34,027 | 37,51 | | Amount | 2,191,376 | 56,323 | 56,292 | 65,798 | 189,680 | 1,823,28 | | State and local general sales tax: Number | 2,442,340 | 925,383 | 509,202 | 352,848 | 461,531 | 193,37 | | Amount | 3,257,351 | 705,561 | 566,745 | 493,599 | 840,550 | 650,89 | | Real estate taxes: Number | 2,515,567 | 867,583 | 532,544 | 379,598 | 508,190 | 227,65 | | Amount | 10,768,520 | 2,295,799 | 1,646,766 | 1,358,383 | 2,513,950 | 2,953,62 | | Total taxes paid deduction: Number | 2,888,656 | 1,113,618 | 597,785 | 406,910 | 532,829 | 237,51 | | Amount | 16,715,971 | 3,207,816 | 2,364,552 | 1,974,615 | 3,633,176 | 5,535,81 | | Mortgage interest paid: Number | 2,452,707 | 876,982 | 525,141 | 369,953 | 478,835 | 201,79 | | Amount | 35,314,172 | 9,315,092 | 6,192,438 | 4,807,203 | 7,612,509 | 7,386,93 | | Total contributions deduction: Number | 2,306,225 | 791,683 | 477,744 | 341,289 | 475,106 | 220,40 | | Amount | 11,616,132 | 1,511,362 | 1,166,491 | 1,025,235 | 1,977,482 | 5,935,56 | | Taxable income: Number | 6,775,404 | 4,069,331 | 1,104,486 | 631,387 | 692,613 | 277,58 | | Amount | 390,006,300 | 54,236,496 | 43,399,404 | 37,771,049 | 69,448,476 | 185,150,87 | | Total tax credits: Number | 2,684,292 | 1,479,910 | 453,048 | 298,050 | 315,164 | 138,12 | | Amount | 3,276,593 | 1,053,658 | 615,198 | 440,555 | 350,611 | 816,57 | | Residential energy credit: Number | 201,618 | 62,595 | 45,486 | 35,576 | 45,367 | 12,59 | | Amount | 56,841 | 15,716 | 12,563 | 10,154 | 13,806 | 4,60 | | Child tax credit: Number | 1,406,061 | 759,808 | 303,054 | 196,342 | 146,857 | 4,00 | | Amount | 1,556,562 | 594,671 | 453,622 | 312,181 | 196,088 | | | Child and dependent care credit: Number | 430,545 | 195,450 | 84,399 | 62,428 | 73,354 | 14,91 | | Amount | 230,771 | 98,828 | 45,715 | 35,466 | 42,032 | 8,73 | | Earned income credit: [6] Number | 1,808,170 | 1,808,170 | 45,715 | 33,400 | 42,032 | 0,7 0 | | Amount | 3,621,823 | 3,621,823 | 0 | 0 | 0 | | | Earned income credit refundable portion: Number | 1,577,463 | 1,577,463 | 0 | 0 | 0 | | | Amount | 3,127,289 | 3,127,289 | 0 | 0 | 0 | | | Alternative minimum tax: Number | 164,797 | 2,634 | 3,894 | 5,887 | 33,801 | 118,58 | | Amount | 1,050,866 | | 6,628 | 11,912 | 82,394 | 922,54 | | Total income tax: Number | | 27,391 | | | | | | | 5,821,817 | 3,179,513 | 1,050,574 | 623,715 | 690,544 | 277,47 | | Amount | 72,957,392 | 5,554,630 | 5,616,912 | 5,244,441 | 12,159,333 | 44,382,07 | | Total tax liability: [7] Number | 6,134,503 | 3,478,512 | 1,061,118 | 625,543 | 691,634 | 277,69 | | Amount | 75,243,600 | 6,242,849 | 5,925,408 | 5,469,038 | 12,602,011 | 45,004,29 | | Tax due at time of filing: [8] Number | 1,704,165 | 824,957 | 285,290 | 178,392 | 273,142 | 142,38 | | Amount | 9,359,933 | 799,358 | 591,989 | 486,939 | 1,489,819 | 5,991,82 | | Overpayments refunded: [9] Number | 7,027,983 | 5,190,637 | 828,527 | 454,406 | 419,828 | 134,58 | | Amount | 22,204,443 | 10,565,208 | 2,557,989 | 1,699,619 | 2,231,816 | 5,149,81 | Statistics of Income Bulletin | Spring 2011 Table 1. Individual Income and Tax Data, by State and Size of Adjusted Gross Income, Tax Year 2007—Continued [Money amounts are in thousands of dollars] | | | | GEO | | | | |--|-------------------------------|-----------------------------|---------------------------|---------------------------|---------------------------|---------------------------| | | | | | of adjusted gross in | 7 | **** | | Item | All returns | Under
\$50,000 [2] | \$50,000
under | \$75,000
under | \$100,000
under | \$200,000
or more | | | | \$50,000 [2] | \$75,000 | \$100,000 | \$200,000 | or more | | | (1) | (2) | (3) | (4) | (5) | (6) | | N. of a contract | | | | | | | | Number of returns Number of joint returns | 4,246,442
1,533,753 | 2,912,055
569,687 | 530,131
303,058 | 316,181
241,950 | 365,181
311,926 | 122,894
107,132 | | Number of joint returns Number with paid preparer's signature | 2,496,967 | 1,710,785 | 307,263 | 179,266 | 205,842 | 93,812 | | Number of exemptions | 8,848,793 | 5,350,353 | 1,264,850 | 837,571 | 1,032,456 | 363,562 | | Adjusted gross income (AGI) [3] | 230,390,984 | 56,329,304 | 32,443,615 | 27,304,973 | 48,648,229 | 65,664,864 | | Salaries and wages: [4] Number | 3,672,219 | 2,462,335 | 479,442 | 289,869 | 333,160 | 107,412 | | Amount | 167,158,019 | 51,121,339 | 26,313,203 | 21,835,423 | 37,008,987 | 30,879,067 | | Taxable interest: Number | 1,550,230 | 662,946 | 275,034 | 205,906 | 291,008 | 115,336 | | Amount | 5,365,766 | 1,140,750 | 567,534 | 437,031 | 984,888 | 2,235,562 | | Ordinary dividends: Number | 762,609 | 261,652 | 118,848 | 105,296 | 181,268 | 95,545 | | Amount Business or profession net income (less loss): Number | 5,297,741
806,204 | 483,237
531,979 | 291,411
99,022 | 343,928
64,785 | 935,881
78,643 | 3,243,285
31,775 | | Amount | 5,633,193 | 1,600,954 | 602,249 | 489,162 | 1,160,442 | 1,780,385 | | Number of farm returns | 45,842 | 20,853 | 7,130 | 5,997 | 7,528 | 4,334 | | Combined net capital gain (less loss) in AGI: [5] Number | 627,155 | 208,190 | 89,421 | 82,722 | 153,918 | 92,904 | | Amount | 18,085,401 | 819,024 | 367,407 | 471,254 | 1,777,508 | 14,650,208 | | Taxable individual retirement arrangements distributions: Number | 243,050 | 111,706 | 42,915 | 31,458 | 43,169 | 13,801 | | Amount | 3,552,936 | 794,721 | 543,007 | 535,134 | 1,038,354 | 641,721 | | Taxable pensions and annuities in AGI: Number | 681,126 | 340,615 | 125,673 | 87,342 | 100,753 | 26,743 | | Amount | 13,192,105 | 4,046,589 | 2,615,117 | 2,079,839 | 3,341,291 | 1,109,269 | | Unemployment compensation: Number Amount | 178,265
528,634 | 133,364
385,007 | 23,501
69,309 | 11,392
37,458 | 9,064
33,126 | 944
3,734 | | Taxable Social Security benefits in AGI: Number | 353,253 | 152,087 | 79,699 | 48,403 | 54,749 | 18,314 | | Amount | 3,850,559 | 700,417 | 1,002,838 | 797,473 | 981,543 | 368,288 | | Self-employment retirement (Keogh) plans: Number | 24,204 | 2,412 | 2,380 | 2,240 | 6,618 | 10,553 | | Amount | 461,776 | 14,285 | 18,059 | 19,311 | 92,092 | 318,030 | | Total itemized deductions: Number | 1,658,251 | 587,839 | 353,780 | 259,397 | 337,170 | 120,064 | | Amount | 39,784,675 | 8,829,545 | 6,569,075 | 5,632,453 | 9,584,485 | 9,169,118 | | State and local income taxes: Number | 1,477,696 | 464,242 | 326,164 | 245,357 | 324,722 | 117,212 | | Amount
State and local general sales tax: Number | 8,094,383
151,506 | 705,195
99,964 | 940,094
24,319 | 1,005,247
12,793 | 2,130,751
11,748 | 3,313,095
2,681 | | Amount | 195,775 | 86,776 | 33,695 | 33,700 | 30,618 | 10,986 | | Real estate taxes: Number | 1,416,918 | 423,453 | 313,315 | 242,858 | 321,538 | 115,754 | | Amount | 3,591,823 | 684,499 | 565,511 | 524,079 | 980,194 | 837,539 | | Total taxes paid deduction: Number | 1,651,987 | 582,247 | 353,331 | 259,303 | 337,079 | 120,027 | | Amount | 12,484,653 | 1,624,183 | 1,647,047 | 1,649,078 | 3,292,248 | 4,272,097 | | Mortgage interest paid: Number | 1,399,443 | 439,455 | 312,121 | 237,078 | 306,516 | 104,273 | | Amount Total contributions deduction: Number | 15,842,061
1,398,118 | 3,740,864
447,096 | 2,819,781
298,174 | 2,454,486
229,423 | 3,950,806
309,153 | 2,876,124
114,273 | | Amount | 6,847,642 | 1,138,556 | 958,259 | 851,279 | 1,541,271 | 2,358,277 | | Taxable income: Number | 3,152,302 | 1,824,346 | 525,748 | 314,977 | 364,579 | 122,653 | | Amount | 152,423,373 | 23,074,131 | 20,021,989 | 18,274,455 | 35,305,641 | 55,747,157 | | Total tax credits: Number | 1,363,452 | 750,256 | 232,437 | 158,198 | 165,589 | 56,972 | | Amount | 1,499,761 | 555,090 | 352,519 | 261,540 | 177,771 | 152,841 | | Residential energy credit: Number | 103,110 | 25,046 | 22,629 | 20,520 | 27,362 | 7,553 | | Amount Obild to a condity Number | 24,790 | 6,296 | 5,165 | 5,013 | 6,285 | 2,031 | | Child tax credit: Number Amount | 853,670
962,906 | 466,054
363,315 | 179,713
280,822 | 116,315
196,116 | 91,589
122,653 | 0 | | Child and dependent care credit: Number | 230,089 | 100,439 | 45,483 | 35,832 | 39,659 | 8,676 | | Amount | 122,461 | 53,864 | 23,261 | 19,111 | 21,762 | 4,463 | | Earned income credit: [6] Number | 997,370 | 997,370 | 0 | 0 | 0 | 0 | | Amount | 2,191,723 | 2,191,723 | 0 | 0 | 0 | 0 | | Earned income credit refundable portion: Number | 895,822 | 895,822 | 0 | 0 | 0 | 0 | | Amount | 1,937,041 | 1,937,041 | 0 | 0 | 0 | 0 | | Alternative minimum tax: Number Amount | 104,947 | 892 | 1,986 | 2,737 | 19,564 | 79,768 | | Total income tax: Number | 536,287
2,613,980 | 3,194
1,317,111 | 2,425
498,737 | 4,736
311,377 | 40,790
364,074 | 485,143
122,680 | | Amount | 27,358,211 | 2,203,604 | 2,492,444 | 2,463,017 | 6,127,049 | 14,072,096 | | Total tax liability: [7] Number | 2,743,537 | 1,440,466 | 503,572 | 312,367 | 364,358 | 122,775 | | Amount | 28,609,840 | 2,526,523 | 2,672,537 | 2,606,649 | 6,390,758 | 14,413,371 | | Tax due at time of filing: [8] Number | 816,215 | 387,805 | 129,660 | 85,029 | 145,768 | 67,954 | | Amount | 3,650,107 | 399,415 | 277,687 | 237,314 | 681,259 | 2,054,432 | | Overpayments refunded: [9] Number | 3,338,398 | 2,434,787 | 399,608 | 230,934 | 218,729 | 54,339 | | Amount | 9,327,637 | 5,166,211 | 1,142,980 | 784,322 | 966,158 | 1,267,965 | Statistics of Income Bulletin | Spring 2011 Table 1. Individual Income and Tax Data, by State and Size of Adjusted Gross Income, Tax Year 2007—Continued | | IDAHO Size of adjusted gross income | | | | | | | | |--|-------------------------------------|-------------------------------|-------------------|--------------------|--------------------|-------------------|--|--| | | | Size of adjusted gross income | | | | | | | | Item | All returns | Under | \$50,000 | \$75,000 | \$100,000 | \$200,000 | | | | | | \$50,000 [2] | under
\$75,000 | under
\$100,000 | under
\$200,000 | or more | | | | | (1) | (2) | (3) | (4) | (5) | (6) | | | | | | | | | | | | | | Number of returns | 671,543 | 459,753 | 96,686 | 55,058 | 45,958 | 14,08 | | | | Number of joint returns | 317,396
371,721 | 140,775
243,738 | 74,983
53,322 | 48,285
32,088 | 41,064
30,215 | 12,29
12,35 | | | | Number with paid preparer's signature Number of exemptions | 1,457,187 | 851,244 | 270,547 | 160,250 | 134,031 | 41,11 | | | | Adjusted gross income (AGI) [3] | 33,724,547 | 8,762,060 | 5,959,062 | 4,734,267 | 6.041.741 | 8,227,41 | | | | Salaries and wages [4]: Number | 575,387 | 388,548 | 86,298 | 48,737 | 40,594 | 11,21 | | | | Amount | 22,930,335 | 8,121,776 | 4,705,537 | 3,610,679 | 4,076,055 | 2,416,28 | | | | Taxable interest: Number | 280,520 | 139,730 | 52,992 | 37,309 | 37,008 | 13,48 | | | | Amount | 1,069,072 | 288,822 | 133,621 | 98,584 | 174,672 | 373,37 | | | | Ordinary dividends: Number | 136,832 | 60,428 | 23,579 | 19,093 | 23,600 | 10,13 | | | | Amount | 688,182 | 106,922 | 61,382 | 57,845 | 122,320 | 339,71 | | | | Business or profession net income (less loss): Number | 123,197 | 73,821 | 22,125 | 11,746 | 11,551 | 3,95 | | | | Amount | 987,601 | 276,142 | 158,018 | 106,016 | 190,099 | 257,32 | | | | Number of farm returns | 22,047 | 10,849 | 4,661 | 2,901 | 2,541 | 1,09 | | | | Combined net capital gain (less loss) in AGI [5]: Number Amount | 126,796
3,573,134 | 54,242
216,674 | 21,162
125,529 | 17,256
165,329 | 23,043
468,242 | 11,09
2,597,35 | | | | Taxable individual retirement arrangements distributions: Number | 46,143 | 24,862 | 8,761 | 5,559 | 5,325 | 1,63 | | | | Amount | 591,143 | 191,458 | 88,245 | 88,525 | 135,525 | 87,39 | | | | Taxable pensions and annuities in AGI: Number | 103,849 | 54,692 | 21,552 | 13,488 | 11,473 | 2,64 | | | | Amount | 1,833,130 | 595,976 | 402,755 | 342,751 | 389,742 | 101,90 | | | | Unemployment compensation: Number | 52,022 | 38,494 | 8,998 | 2,873 | 1,474 | 18 | | | | Amount | 146,899 | 102,407 | 27,330 | 10,475 | 5,742 | 94 | | | | Taxable Social Security benefits in AGI: Number | 65,666 | 30,945 | 15,820 | 8,685 | 7,428 | 2,78 | | | | Amount | 680,819 | 148,097 | 203,220 | 148,702 | 127,082 | 53,71 | | | | Self-employment retirement (Keogh) plans: Number | 3,519 | 560 | 332 | 317 | 1,142 | 1,16 | | | | Amount Total itemized deductions: Number | 63,340
246,606 | 4,475
88,818 | 3,049
61,345 | 2,679
42,463 | 18,250
40,689 | 34,88
13,29 | | | | Amount | 5,536,026 | 1,358,137 | 1,096,357 | 900,742 | 1,124,948 | 1,055,84 | | | | State and local income taxes: Number | 204,616 | 60,148 | 53,459 | 39,566 | 38,808 | 12,63 | | | | Amount | 1,226,185 | 123,659 | 157,431 | 175,009 | 291,461 | 478,62 | | | | State and local general sales tax: Number | 39,466 | 26,781 | 7,420 | 2,811 | 1,811 | 64 | | | | Amount | 44,043 | 21,764 | 11,114 | 5,232 | 3,777 | 2,15 | | | | Real estate taxes: Number | 219,604 | 73,881 | 54,804 | 39,900 | 38,473 | 12,54 | | | | Amount | 404,687 | 93,779 | 79,504 | 68,010 | 93,645 | 69,74 | | | | Total taxes paid deduction: Number | 245,951 | 88,291 | 61,280 | 42,423 | 40,668 | 13,29 | | | | Amount | 1,696,873 | 250,445 | 251,344 | 250,531 | 391,770 | 552,78 | | | | Mortgage interest paid: Number Amount | 212,670
2,260,128 | 71,968
620,132 | 54,236
499,845 | 38,900
401,291 | 36,655
449,562 | 10,91
289,29 | | | | Total contributions deduction: Number | 198,861 | 62,471 | 49,823 | 37,225 | 37,045 | 12,29 | | | | Amount | 914,263 | 140,447 | 174,973 | 144,235 | 192,229 | 262,37 | | | | Taxable income: Number | 513,032 | 302,102 | 96,116 | 54,868 | 45,877 | 14,06 | | | | Amount | 22,115,362 | 3,873,343 | 3,592,620 | 3,158,978 | 4,407,103 | 7,083,31 | | | | Total tax credits: Number | 233,739 | 119,547 | 52,310 | 32,706 | 23,059 | 6,11 | | | | Amount | 277,738 | 89,424 | 84,271 | 53,466 | 26,343 | 24,23 | | | | Residential energy credit: Number | 21,333 | 6,132 | 6,790 | 4,315 | 3,466 | 63 | | | | Amount | 4,146 | 942 | 1,553 | 790 | 659 | 20 | | | | Child tax credit: Number | 143,327 | 68,375 | 39,362 | 23,354 | 12,237 | | | | | Amount Child and dependent care credit: Number | 191,889
31,504 | 61,682
12,775 | 69,215
8,599 | 41,167
5,896 | 19,825
3,517 | 71 | | | | Amount | 13,782 | 4,968 | 4,018 | 2,879 | 1,569 | 34 | | | | Earned income credit [6]: Number | 116,012 | 116,012 | 0 | 2,070 | 0 | <u> </u> | | | | Amount | 224,823 | 224,823 | 0 | 0 | 0 | | | | | Earned income credit refundable portion: Number | 99,813 | 99,813 | 0 | 0 | 0 | | | | | Amount | 196,578 | 196,578 | 0 | 0 | 0 | | | | | Alternative minimum tax: Number | 12,880 | 179 | 260 | 349 | 2,485 | 9,60 | | | | Amount | 76,886 | 534 | 1,187 | 644 | 6,990 | 67,53 | | | | Total income tax: Number | 435,058 | 232,898 | 88,151 | 54,305 | 45,634 | 14,07 | | | | Amount | 3,595,071 | 365,099 | 400,940 | 392,976 | 729,246 | 1,706,81 | | | | Total tax liability [7]: Number | 455,321 | 251,592 | 89,451 | 54,477 | 45,726 | 14,07 | | | | Amount Tax due at time of filing [8]: Number | 3,804,937
145,257 | 424,854
71,498 | 438,924
27,730 | 419,555
16,369 | 774,285
21,385 | 1,747,32
8,27 | | | | Tax due at time of filing [8]: Number Amount | 655,689 | 71,498 | 52,947 | 52,896 | 123,227 | 356,40 | | | | Overpayments refunded [9]: Number | 511,203 | 373,668 | 68,737 | 38,594 | 24,480 | 5,72 | | | | Amount | 1,220,754 | 655,723 | 165,945 | 114,496 | 116,520 | 168,07 | | | Statistics of Income Bulletin | Spring 2011 Table 1. Individual Income and Tax Data, by State and Size of Adjusted Gross Income, Tax Year 2007—Continued [Money amounts are in thousands of dollars] | Number of joint returns | | | | |
--|--------|---------------------|------------------------------|-------------------------------| | SSO,000 [2] Sindon Sindo | | | | | | Number of returns | | | | \$200,000 | | Number of returns | | | under
200,000 | or more | | Number of returns | | | | (0) | | Number of joint returns | | | (5) | (6) | | Number with poid preparer's signature 3.651,255 2.228,232 530,565 334 Mumber of exemptions 12,196,366 33,186 13,976,069 1,448 44,448 | | 547,707 | 628,799 | 217,670 | | Number of exemptions | | 405,713 | 531,759 | 185,079 | | Adjusted gross income (AGI) [3] Salaries and wages [4]: Number S. 216.165 Salaries and wages [4]: Number S. 269,742,800 Sel-997,000 Sel-99 | | 334,506 | 393,791
1,794,163 | 164,161
642,496 | | Salaries and wages [4]: Number 5,216,165 3,188,185 773,460 494 Amount 269,742,800 6,4997,059 42,532,735 37,146 Taxable interest: Number 2,281,705 1,279,087 544,195 410 Amount 11,854,627 2,115,400 1,163,694 1,037 Ordinary dividends: Number 1,360,529 558,750 225,106 215 Amount 10,789,754 1,015,573 714,377 712 Business or profession net income (less loss): Number 903,035 518,333 121,815 92 Amount 10,931,790 3,142,388 1,036,879 940 Number of farm returns 72,260 3,1225 13,949 10 Combined net capital gain (less loss) in AGI [5]: Number 1,249,334 430,424 195,167 164 Amount 430,434 195,167 164 430,434 195,167 164 430,434 195,167 164 430,434 195,167 164 430,434 195,167 164 430,434 195,167 164 430,434 195,167 164 430,434 195,167 164 430,434 195,167 164 430,434 195,167 164 430,434 195,167 164 430,434 195,167 164 430,434 195,167 164 430,434 195,167 164 430,434 195,167 164 430,434 195,167 164 430,434 195,167 164 430,434 195,167 164 430,434 195,167 164 164,134 | | | | | | Amount | | 494,495 | 83,788,925
571,268 | 139,704,745
188,757 | | Taxable interest: Number | | | 63,518,798 | 61,529,239 | | Amount | | 410,265 | 539,956 | 208,201 | | Business or profession net income (less loss): Number | | ,037,723 | 2,047,923 | 5,489,888 | | Business or profession net income (less loss): Number 903,035 518,333 121,815 92 Amount 10,931,790 31,42,383 123,849 10 Combined net capital gain (less loss) in AGI [5]: Number 72,260 31,225 13,949 10 Combined net capital gain (less loss) in AGI [5]: Number 1,249,334 430,424 195,167 104 Amount 42,540,710 1,272,814 791,136 951 Taxable individual retirement arrangements distributions: Number 486,181 219,417 94,627 67 Amount 6,887,304 1,480,985 1,093 1,093 Taxable pensions and annuities in AGI: Number 1,067,028 525,035 197,290 137 Amount 20,834,927 5,951,299 3,940,354 3,451 Unemployment compensation: Number 352,028 215,400 62,530 37 Amount 1,552,531 903,543 300,630 181 Taxable Social Security benefits in AGI: Number 627,690 262,827 146,037 91 Amount 6,930,761 1,222,914 1,913,710 1,478 Amount 996,617 29,763 27,284 41 Total itemized deductions: Number 2,226,757 606,577 888,868 387 Amount 55,001,997 9,506,007 8,922,741 8,177 Amount 55,001,997 9,506,007 8,922,741 8,177 Amount 55,001,997 9,506,007 8,922,741 8,177 Amount 55,001,997 9,506,007 8,922,741 8,177 Amount 558,411 163,187 131,398 98 Amount 588,411 163,187 131,398 98 Amount 50,001,997 9,506,007 8,922,741 8,177 | 033 | 215,033 | 351,544 | 176,095 | | Amount 10,931,790 3,142,388 1,036,867 940 10 Combined net capital gain (less loss) in AGI [5]: Number 1,249,334 430,424 195,167 164 Amount 42,540,710 1,272,814 791,136 951 17 342,540,710 1,272,814 791,136 951 17 342,540,710 1,272,814 791,136 951 17 342,640,710 1,272,814 791,136 951 17 342,640,710 1,272,814 791,136 951 17 342,640,710 1,272,814 791,136 951 17 342,640,710 1,272,814 791,136 951 17 342,640,710 1,272,814 791,136 951 17 342,640,710 1,272,814 791,136 951 1,272,814 1,272,815 1,272,814 | 066 1, | 712,066 | 1,881,923 | 6,465,822 | | Number of farm retrums | 126 | 92,126 | 118,502 | 52,260 | | Combined net capital gain (less loss) in AGI [5]: Number | | 940,624 | 2,172,342 | 3,639,579 | | Amount | | 10,814 | 12,386 | 3,886 | | Taxable individual retirement arrangements distributions: Number 486, 181 219,417 94,627 67 Amount 6,887,304 1,480,985 1,084,822 1,033 Taxable pensions and annuities in AGI: Number 1,067,028 525,035 197,290 137 Amount 20,834,827 5,951,289 3,940,354 3,451 Unemployment compensation: Number 352,028 215,400 62,530 37 Amount 1,552,531 903,543 300,630 181 Taxable Social Security benefits in AGI: Number 627,690 262,827 146,037 91 Amount 6,930,761 1,222,914 1,913,710 1,478 Self-employment retirement (Keogh) plans: Number 49,802 4,888 3,883 4 Amount 996,617 29,763 27,284 41 Total itemized deductions: Number 2,226,757 606,577 488,868 387 Amount 1,530,299 90,2,862 403,665 338 Amount 8,019,125 442,141 727,365 | | 164,905 | 291,966 | 166,872 | | Amount | | 951,483 | 2,890,075 | 36,635,201 | | Taxable pensions and annuities in AGI: Number | | 67,225 | 78,059
1,908,333 | 26,852
1,379,478 | | Amount | | 137,084 | 162,646 | 44,973 | |
Unemployment compensation: Number 352,028 215,400 62,530 37 Amount 1,552,531 903,543 300,630 181 Taxable Social Security benefits in AGI: Number 627,690 262,827 146,037 91 Amount 6,930,761 1,222,914 1,913,710 1,478 58ff-employment retirement (Keogh) plans: Number 49,802 4,888 3,883 4 Amount 996,617 29,763 27,284 41 170tal itemized deductions: Number 2,226,757 606,577 488,686 387 Amount 55,001,997 9,506,007 8,922,741 8,177 State and local income taxes: Number 1,830,290 402,862 403,665 338 Amount 8,019,125 442,141 727,385 843 State and local general sales tax: Number 364,898 179,600 80,868 47 Amount 558,411 163,187 131,398 98 Real estate taxes: Number 2,017,963 499,114 438,165 365 Amount 10,270,933 1,690,373 1,676,748 1,650 Amount 10,270,933 1,690,373 1,676,748 1,650 Amount 1,348,401 2,387,515 2,603,426 2,634 Amount 1,863,151 452,753 413,338 344 Amount 8,059,643 772,078 849,908 843 772,078 | | 451,576 | 5,535,503 | 1,956,105 | | Amount | | 37,935 | 31,714 | 4,449 | | Amount | | 181,362 | 142,156 | 24,839 | | Self-employment retirement (Keogh) plans: Number 49,802 4,888 3,883 4 Amount 996,617 29,763 27,284 41 Total itemized deductions: Number 2,226,757 488,868 387 Amount 55,001,997 9,506,007 8,922,741 8,177 State and local income taxes: Number 1,830,290 402,662 403,665 338 Amount 8,019,125 442,141 727,385 843 State and local general sales tax: Number 364,898 179,600 80,868 47 Amount 558,411 163,167 131,398 98 Real estate taxes: Number 2,017,963 499,114 438,165 365 Amount 10,270,933 1,690,373 1,676,748 1,650 Total taxes paid deduction: Number 2,221,030 601,682 488,340 387 Amount 19,348,401 2,387,515 2,603,462 2,634 Mortgage interest paid: Number 1,863,151 452,753 413,338 344 Amount <td></td> <td>91,262</td> <td>93,012</td> <td>34,552</td> | | 91,262 | 93,012 | 34,552 | | Amount 996,617 29,763 27,284 41 Total itemized deductions: Number 2,226,757 606,577 488,868 387 Amount 55,001,997 9,506,007 8,922,741 8,177 State and local income taxes: Number 1,830,290 402,862 403,665 338 Amount 8,019,125 442,141 727,385 843 State and local general sales tax: Number 364,898 179,600 80,868 47 Amount 558,411 163,187 131,398 98 Real estate taxes: Number 2,017,963 499,114 438,165 365 Amount 10,270,933 1,690,373 1,676,748 1,650 Total taxes paid deduction: Number 2,221,030 601,862 488,340 387 Amount 19,348,401 2,387,515 2,603,426 2,634 Mortgage interest paid: Number 1,863,151 452,753 413,338 344 Amount 22,131,695 4,119,378 3,977,183 3,628 Total contr | 500 1, | ,478,500 | 1,610,421 | 705,215 | | Total itemized deductions: Number 2,226,757 606,577 488,868 387 Amount 55,001,997 9,506,007 8,922,741 8,177 State and local income taxes: Number 1,830,290 402,862 403,665 338 Amount 8,019,125 442,141 727,385 843 Amount 558,8411 163,187 131,398 98 Real estate taxes: Number 2,017,963 499,114 438,165 365 Amount 10,270,933 1,690,373 1,676,748 1,650 1,601,401 1,601,4 | 926 | 4,926 | 14,575 | 21,530 | | Amount 55,001,997 9,506,007 8,922,741 8,177 State and local income taxes: Number 1,830,290 402,862 403,665 338 Amount 8,019,125 442,414 727,385 843 State and local general sales tax: Number 364,898 179,600 80,868 47 Amount 558,411 163,187 131,398 98 Real estate taxes: Number 2,017,963 499,114 438,165 365 Amount 10,270,933 1,690,373 1,676,748 1,650 Total taxes paid deduction: Number 2,221,030 601,862 488,340 387 Amount 19,348,401 2,387,515 2,603,426 2,634 Mortgage interest paid: Number 1,863,151 452,753 413,338 344 Amount 22,131,695 4,119,378 3,977,183 3,628 Total contributions deduction: Number 1,827,505 416,433 391,729 332 Amount 8,059,643 772,078 848,908 843 Ta | | 41,926 | 201,049 | 696,594 | | State and local income taxes: Number 1,830,290 402,862 403,665 338 Amount 8,019,125 442,141 727,385 843 State and local general sales tax: Number 364,898 179,600 80,868 47 Amount 558,411 163,187 131,398 98 Real estate taxes: Number 2,017,963 499,114 438,165 365 Amount 10,270,933 1,690,373 1,676,748 1,650 Total taxes paid deduction: Number 2,221,030 601,862 488,340 387 Amount 19,348,401 2,387,515 2,603,426 2,634 Mortgage interest paid: Number 1,863,151 452,753 413,338 344 Amount 22,131,695 416,433 391,729 332 Amount 1,827,505 416,433 391,729 332 Amount 8,059,643 772,078 848,908 843 Taxable income: Number 4,784,095 2,529,973 861,824 546 Amount 2,66 | | 387,956 | 536,727 | 206,628 | | Amount 8,019,125 442,141 727,385 843 State and local general sales tax: Number 364,898 179,600 80,886 47 Amount 558,411 163,187 131,398 98 Real estate taxes: Number 2,017,963 499,114 438,165 365 Amount 10,270,933 1,690,373 1,676,748 1,650 Total taxes paid deduction: Number 2,221,030 601,862 488,340 387 Amount 19,348,401 2,387,515 2,603,426 2,634 Mortgage interest paid: Number 1,863,151 452,753 413,338 344 Amount 22,131,695 416,433 3,977,183 3,628 Total contributions deduction: Number 1,827,505 416,433 391,729 332 Amount 8,059,643 772,078 848,908 843 Taxable income: Number 4,784,095 2,529,973 861,824 546 Amount 28,624,370 34,805,111 34,483,159 36,555 Total tax cre | | ,177,163 | 14,302,298 | 14,093,787 | | State and local general sales tax: Number 364,898 179,600 80,868 47 Amount 558,411 163,187 131,398 98 Real estate taxes: Number 2,017,963 499,114 438,165 365 Amount 10,270,933 1,690,373 1,676,748 1,650 Total taxes paid deduction: Number 2,221,030 601,862 488,340 387 Amount 19,348,401 2,387,515 2,603,426 2,634 Mortgage interest paid: Number 1,861,511 452,753 413,338 344 Amount 22,131,695 4,119,378 3,977,183 3,628 Total contributions deduction: Number 1,827,505 416,433 391,729 332 Amount 8,059,643 772,078 848,908 843 Taxable income: Number 4,784,095 2,529,973 861,824 546 Amount 286,624,370 34,805,111 34,483,159 32,655 Total tax credits: Number 2,022,310 913,395 383,841 296 | | 338,596 | 487,448 | 197,718 | | Amount 558,411 163,187 131,398 98 Real estate taxes: Number 2,017,963 499,114 438,165 365 Amount 10,270,933 1,690,373 1,676,748 1,650 Total taxes paid deduction: Number 2,221,030 601,862 488,340 387 Amount 19,348,401 2,387,515 2,603,426 2,634 Mortgage interest paid: Number 1,863,151 452,753 413,338 344 Amount 22,131,695 4,119,378 3,977,183 3,628 Amount 1,827,505 416,433 391,729 332 Amount 8,059,643 772,078 848,908 843 Taxable income: Number 4,784,095 2,529,973 861,824 546 Amount 2,886,624,370 34,805,111 34,483,159 32,655 Total tax credits: Number 2,022,310 913,395 383,841 296 Amount 2,664,506 666,401 545,960 475 Residential energy credit: Number | | 843,446
47,744 | 1,904,645
48,077 | 4,101,507
8,608 | | Real estate taxes: Number 2,017,963 499,114 438,165 365 Amount 10,270,933 1,690,373 1,676,748 1,650 Total taxes paid deduction: Number 2,221,030 601,862 488,340 387 Amount 19,348,401 2,387,515 2,603,426 2,634 Mortgage interest paid: Number 1,863,151 452,753 413,338 344 Amount 22,131,695 4,119,378 3,977,183 3,628 Total contributions deduction: Number 1,827,505 416,433 391,729 332 Amount 8,059,643 772,078 848,908 843 Taxable income: Number 4,784,095 2,529,973 861,824 546 Amount 288,624,370 34,805,111 34,483,159 32,655 Total tax credits: Number 2,022,310 913,395 383,841 296 Amount 2,664,506 666,401 545,960 475 Residential energy credit: Number 248,207 53,264 59,365 53 < | | 98,355 | 132,249 | 33,222 | | Amount 10,270,933 1,690,373 1,676,748 1,650 Total taxes paid deduction: Number 2,221,030 601,862 488,340 387 Amount 19,348,401 2,387,515 2,603,426 2,634 Mortgage interest paid: Number 1,863,151 452,753 413,338 344 Amount 22,131,695 4,119,378 3,977,183 3,628 Total contributions deduction: Number 1,827,505 416,433 391,729 332 Amount 8,059,643 772,078 848,908 843 Taxable income: Number 4,784,095 2,529,973 861,824 546 Amount 288,624,370 34,805,111 34,483,159 32,685 Total tax credits: Number 2,022,310 913,395 383,841 296 Amount 2,664,506 66,401 545,960 475 Residential energy credit: Number 248,207 53,264 59,365 53 Amount 54,225 10,460 12,631 11 Child tax credit: Numbe | | 365,858 | 516,138 | 198,687 | | Total taxes paid deduction:
Number 2,221,030 601,862 488,340 387 Amount 19,348,401 2,387,515 2,603,426 2,634 Mortgage interest paid: Number 1,863,151 452,753 413,338 344 Amount 22,131,695 4,119,378 3,977,183 3,628 Total contributions deduction: Number 1,827,505 416,433 391,729 332 Amount 8,059,643 772,078 848,908 843 Taxable income: Number 4,784,095 2,529,973 861,824 546 Amount 288,624,370 34,805,111 34,483,159 32,555 Total tax credits: Number 2,022,310 913,395 383,841 296 Amount 2,664,506 666,401 545,960 475 Residential energy credit: Number 248,207 53,264 59,365 53 Amount 54,225 10,460 12,631 11 Child tax credit: Number 1,106,708 490,995 261,029 196 Amount | | ,650,372 | 3,058,503 | 2,194,937 | | Mortgage interest paid: Number 1,863,151 452,753 413,338 344 Amount 22,131,695 4,119,378 3,977,183 3,628 Total contributions deduction: Number 1,827,505 416,433 391,729 322 Amount 8,059,643 772,078 848,908 843 Taxable income: Number 4,784,095 2,529,973 861,824 546 Amount 288,624,370 34,805,111 34,483,159 32,655 Total tax credits: Number 2,022,310 913,395 383,841 296 Amount 2,664,506 666,401 545,960 475 Residential energy credit: Number 248,207 53,264 59,365 53 Amount 54,225 10,460 12,631 11 Child tax credit: Number 1,106,708 490,995 261,029 196 Amount 1,371,887 402,555 408,135 339 Child and dependent care credit: Number 283,682 107,901 58,148 43 Amount | | 387,644 | 536,597 | 206,586 | | Amount 22,131,695 4,119,378 3,977,183 3,628 Total contributions deduction: Number 1,827,505 416,433 391,729 322 Amount 8,059,643 772,078 848,908 843 Taxable income: Number 4,784,095 2,529,973 861,824 546 Amount 288,624,370 34,805,111 34,483,159 32,655 Total tax credits: Number 2,022,310 913,395 383,841 296 Amount 2,664,506 666,401 545,960 475 Residential energy credit: Number 248,207 53,264 59,365 53 Amount 54,225 10,460 12,631 11 Child tax credit: Number 1,106,708 490,995 261,029 196 Amount 1,371,887 402,555 408,135 339 Child and dependent care credit: Number 283,682 107,901 58,148 43 Amount 157,662 61,101 32,195 25 Earned income credit [6]: Number | 421 5, | ,634,421 | 5,189,324 | 6,533,714 | | Total contributions deduction: Number 1,827,505 416,433 391,729 332 Amount 8,059,643 772,078 848,908 843 Taxable income: Number 4,784,095 2,529,973 861,824 546 Amount 288,624,370 34,805,111 34,483,159 345,555 Total tax credits: Number 2,022,310 913,395 383,841 296 Amount 2,664,506 666,401 545,960 475 Residential energy credit: Number 248,207 53,264 59,365 53 Amount 54,225 10,460 12,631 11 Child tax credit: Number 1,106,708 490,995 261,029 196 Amount 1,371,887 402,555 408,135 339 Child and dependent care credit: Number 283,682 107,901 58,148 43 Amount 157,662 61,101 32,195 25 Earned income credit [6]: Number 969,904 969,904 0 Earned income credit refundable portion: Number | 287 | 344,287 | 479,467 | 173,307 | | Amount 8,059,643 772,078 848,908 843 Taxable income: Number 4,784,095 2,529,973 861,824 546 Amount 288,624,370 34,805,111 34,483,159 32,655 Total tax credits: Number 2,022,310 913,395 383,841 296 Amount 2,664,506 666,401 545,960 475 Residential energy credit: Number 248,207 53,264 59,365 53 Amount 54,225 10,460 12,631 11 Child tax credit: Number 1,106,708 490,995 261,029 196 Amount 1,371,887 402,555 408,135 339 Child and dependent care credit: Number 283,682 107,901 58,148 43 Amount 157,662 61,101 32,195 25 Earned income credit [6]: Number 969,904 969,904 0 Amount 1,922,154 1,922,154 0 Earned income credit refundable portion: Number 854,522 0 < | | ,628,664 | 6,097,392 | 4,309,077 | | Taxable income: Number 4,784,095 2,529,973 861,824 546 Amount 288,624,370 34,805,111 34,483,159 32,655 Total tax credits: Number 2,022,310 913,395 383,841 296 Amount 2,664,506 666,401 545,960 475 Residential energy credit: Number 248,207 53,264 59,365 53 Amount 54,225 10,460 12,631 11 Child tax credit: Number 1,106,708 490,995 261,029 196 Amount 1,371,887 402,555 408,135 339 Child and dependent care credit: Number 283,682 107,901 58,148 43 Amount 157,662 61,101 32,195 25 Earned income credit [6]: Number 969,904 969,904 0 Amount 1,922,154 1,922,154 0 Earned income credit refundable portion: Number 854,522 854,522 0 Amount 1,669,148 0 Alternative | | 332,354 | 490,129 | 196,859 | | Amount 288,624,370 34,805,111 34,483,159 32,655 Total tax credits: Number 2,022,310 913,395 383,841 296 Amount 2,664,506 666,401 545,960 475 Residential energy credit: Number 248,207 53,264 59,365 53 Amount 54,225 10,460 12,631 11 Child tax credit: Number 1,106,708 490,995 261,029 196 Amount 1,371,887 402,555 408,135 339 Child and dependent care credit: Number 283,682 107,901 58,148 43 Amount 157,662 61,101 32,195 25 Earned income credit [6]: Number 969,904 969,904 0 Amount 1,922,154 1,922,154 0 Earned income credit refundable portion: Number 854,522 854,522 0 Amount 1,669,148 0 0 Alternative minimum tax: Number 167,238 1,596 3,167 3 | | 843,758 | 1,705,642 | 3,889,258 | | Total tax credits: Number 2,022,310 913,395 383,841 296 Amount 2,664,506 666,401 545,960 475 Residential energy credit: Number 248,207 53,264 59,365 53 Amount 54,225 10,460 12,631 11 Child tax credit: Number 1,106,708 490,995 261,029 196 Amount 1,371,887 402,555 408,135 339 Child and dependent care credit: Number 283,682 107,901 58,148 43 Amount 157,662 61,101 32,195 25 Earned income credit [6]: Number 969,904 969,904 0 Amount 1,922,154 1,922,154 0 Earned income credit refundable portion: Number 854,522 854,522 0 Amount 1,669,148 0 0 Alternative minimum tax: Number 167,238 1,596 3,167 3 Amount 774,999 7,738 3,709 6 Total income | | 546,896 | 627,951
62,499,219 | 217,450 | | Amount 2,664,506 666,401 545,960 475 Residential energy credit: Number 248,207 53,264 59,365 53 Amount 54,225 10,460 12,631 11 Child tax credit: Number 1,106,708 490,995 261,029 196 Amount 1,371,887 402,555 408,135 339 Child and dependent care credit: Number 283,682 107,901 58,148 43 Amount 157,662 61,101 32,195 25 Earned income credit [6]: Number 969,904 969,904 0 Amount 1,922,154 1,922,154 0 Earned income credit refundable portion: Number 854,522 854,522 0 Amount 1,669,148 0 0 Alternative minimum tax: Number 167,238 1,596 3,167 3 Amount 774,999 7,738 3,709 6 Total income tax: Number 4,194,048 1,997,590 820,456 541 | | 296,030 | 314,416 | 124,181,454
114,627 | | Residential energy credit: Number 248,207 53,264 59,365 53 Amount 54,225 10,460 12,631 11 Child tax credit: Number 1,106,708 490,995 261,029 196 Amount 1,371,887 402,555 408,135 339 Child and dependent care credit: Number 283,682 107,901 58,148 43 Amount 157,662 61,101 32,195 25 Earned income credit [6]: Number 969,904 969,904 0 Amount 1,922,154 1,922,154 0 Earned income credit refundable portion: Number 854,522 854,522 0 Amount 1,669,148 1,669,148 0 Alternative minimum tax: Number 167,238 1,596 3,167 3 Amount 774,999 7,738 3,709 6 Total income tax: Number 4,194,048 1,987,590 820,456 541 | | 475,472 | 324,367 | 652,306 | | Amount 54,225 10,460 12,631 11 Child tax credit: Number 1,106,708 490,995 261,029 196 Amount 1,371,887 402,555 408,135 339 Child and dependent care credit: Number 283,682 107,901 58,148 43 Amount 157,662 61,101 32,195 25 Earned income credit [6]: Number 969,904 969,904 0 Amount 1,922,154 1,922,154 0 Earned income credit refundable portion: Number 854,522 854,522 0 Amount 1,669,148 0 0 Alternative minimum tax: Number 167,238 1,596 3,167 3 Amount 774,999 7,738 3,709 6 Total income tax: Number 4,194,048 1,987,590 820,456 541 | | 53,881 | 64,300 | 17,398 | | Child tax credit: Number 1,106,708 490,995 261,029 196 Amount 1,371,887 402,555 408,135 339 Child and dependent care credit: Number 283,682 107,901 58,148 43 Amount 157,662 61,101 32,195 25 Earned income credit [6]: Number 969,904 969,904 0 Amount 1,922,154 1,922,154 0 Earned income credit refundable portion: Number 854,522 854,522 0 Amount 1,669,148 0 0 Alternative minimum tax: Number 167,238 1,596 3,167 3 Amount 774,999 7,738 3,709 6 Total income tax: Number 4,194,048 1,987,590 820,456 541 | | 11,583 | 14,755 | 4,796 | | Child and dependent care credit: Number 283,682 107,901 58,148 43 Amount 157,662 61,101 32,195 25 Earned income credit [6]: Number 969,904 969,904 0 Amount 1,922,154 1,922,154 0 Earned income credit refundable portion: Number 854,522 854,522 0 Amount 1,669,148 1,669,148 0 Alternative minimum tax: Number 167,238 1,596 3,167 3 Amount 774,999 7,738 3,709 6 Total income tax: Number 4,194,048 1,987,590 820,456 541 | | 196,210 | 158,474 | C | | Amount 157,662 61,101 32,195 25 Earned income credit [6]: Number 969,904 969,904 0 Amount 1,922,154 1,922,154 0 Earned income credit refundable portion: Number 854,522 854,522 0 Amount 1,669,148 1,669,148 0 Alternative minimum tax: Number 167,238 1,596 3,167 3 Amount 774,999 7,738 3,709 6 Total income tax: Number 4,194,048 1,987,590 820,456 541 | 063 | 339,063 | 222,135 | С | | Earned income credit [6]: Number 969,904 969,904 0 Amount 1,922,154 1,922,154 0 Earned income credit refundable portion: Number 854,522 854,522 0 Amount 1,669,148 1,669,148 0 Alternative minimum tax: Number 167,238 1,596 3,167 3 Amount 774,999 7,738 3,709 6 Total income tax: Number 4,194,048 1,987,590 820,456 541 | 713 | 43,713 | 59,149 | 14,771 | | Amount 1,922,154 1,922,154 0 Earned income credit refundable portion: Number 854,522 854,522 0 Amount 1,669,148 1,669,148 0 Alternative minimum tax: Number 167,238 1,596 3,167 3 Amount 774,999 7,738 3,709 6 Total income tax: Number 4,194,048 1,987,590 820,456 541 | 105 | 25,105 | 31,428 | 7,832 | | Earned income credit refundable portion: Number 854,522 854,522 0 Amount 1,669,148 1,669,148 0 Alternative minimum tax: Number 167,238 1,596 3,167 3 Amount 774,999 7,738 3,709 6 Total income tax: Number 4,194,048 1,987,590 820,456 541 | 0 | | 0 | C | | Amount 1,669,148 1,669,148 0 Alternative minimum tax: Number 167,238 1,596 3,167 3 Amount 774,999 7,738 3,709 6 Total income tax: Number 4,194,048 1,987,590 820,456 541 | 0 | | 0 | 0 | | Alternative minimum tax: Number 167,238 1,596 3,167 3 Amount 774,999 7,738 3,709 6 Total income tax: Number 4,194,048 1,987,590
820,456 541 | 0 | | 0 | 0 | | Amount 774,999 7,738 3,709 6 Total income tax: Number 4,194,048 1,987,590 820,456 541 | - | 3,990 | 33,351 | 125,134 | | Total income tax: Number 4,194,048 1,987,590 820,456 541 | | 6,174 | 68,603 | 688,775 | | | | 541,828 | 626,772 | 217,402 | | Amount 54,846,371 3,599,366 4,470,455 4,459 | | 459,809 | 10,965,987 | 31,350,754 | | | | 542,970 | 627,383 | 217,517 | | | | ,695,874 | 11,428,540 | 32,057,064 | | | | 126,823 | 222,895 | 112,672 | | | | 364,203 | 1,041,264 | 3,404,587 | | | | 420,547
,568,462 | 404,993
1,895,582 | 104,307
3,312,768 | Statistics of Income Bulletin | Spring 2011 Table 1. Individual Income and Tax Data, by State and Size of Adjusted Gross Income, Tax Year 2007—Continued | | INDIANA Size of adjusted gross income | | | | | | | | |--|---------------------------------------|-------------------------------|---------------------|---------------------|--------------------|-----------------|--|--| | | | Size of adjusted gross income | | | | | | | | Item | All returns | Under | \$50,000 | \$75,000 | \$100,000 | \$200,000 | | | | | | \$50,000 [2] | under | under | under | or more | | | | | | | \$75,000 | \$100,000 | \$200,000 | | | | | | (1) | (2) | (3) | (4) | (5) | (6) | | | | Number of returns | 3,006,359 | 2,004,995 | 438,319 | 260,421 | 243,674 | 58,95 | | | | Number of joint returns | 1,221,157 | 431,276 | 298,376 | 221,083 | 218,249 | 52,17 | | | | Number with paid preparer's signature | 1,713,149 | 1,117,725 | 255,302 | 152,454 | 141,226 | 46,44 | | | | Number of exemptions | 5,994,452 | 3,278,452 | 1,102,926 | 727,477 | 710,612 | 174,98 | | | | Adjusted gross income (AGI) [3] | 152,913,934 | 40,036,901 | 27,031,566 | 22,420,023 | 31,612,644 | 31,812,79 | | | | Salaries and wages [4]: Number | 2,623,062 | 1,702,022 | 402,462 | 241,333 | 225,974 | 51,27 | | | | Amount | 110,222,872 | 33,451,926 | 22,015,395 | 18,049,368 | 24,309,329 | 12,396,85 | | | | Taxable interest: Number | 1,280,288 | 594,895 | 243,827 | 182,608 | 202,272 | 56,68 | | | | Amount | 3,444,693 | 929,866 | 433,240 | 343,864 | 610,112 | 1,127,61 | | | | Ordinary dividends: Number | 608,831 | 254,012 | 106,918 | 87,326 | 114,473 | 46,10 | | | | Amount | 2,988,877 | 432,155 | 273,006 | 274,036 | 523,462 | 1,486,21 | | | | Business or profession net income (less loss): Number | 396,083 | 223,647 | 66,765 | 41,918 | 48,507 | 15,24 | | | | Amount | 4,091,381 | 1,254,414 | 546,149 | 407,724 | 842,199 | 1,040,89 | | | | Number of farm returns | 56,428 | 28,717 | 10,471 | 7,386 | 7,755 | 2,09 | | | | Combined net capital gain (less loss) in AGI [5]: Number | 494,695 | 206,200 | 80,629 | 68,274 | 95,265 | 44,32 | | | | Amount | 10,289,755 | 572,924 | 321,618 | 383,431 | 1,091,436 | 7,920,34 | | | | Taxable individual retirement arrangements distributions: Number | 243,417 | 127,466 | 44,083 | 32,642 | 31,624 | 7,60 | | | | Amount | 3,073,570 | 814,787 | 522,401 | 544,843 | 810,777 | 380,76 | | | | Taxable pensions and annuities in AGI: Number | 577,738 | 327,074 | 105,377 | 69,137 | 62,924 | 13,22
501,79 | | | | Amount Unemployment compensation: Number | 8,806,476
193,691 | 3,511,126
131,845 | 1,769,572
35,869 | 1,366,926
16,128 | 1,657,060
9,175 | 501,78 | | | | Amount | 690,425 | 458,024 | 135,060 | 58,219 | 35,557 | 3,56 | | | | Taxable Social Security benefits in AGI: Number | 317,517 | 156,620 | 69,935 | 43,403 | 36,967 | 10,59 | | | | Amount | 3,353,951 | 734,568 | 950,774 | 750,285 | 698,169 | 220,15 | | | | Self-employment retirement (Keogh) plans: Number | 16,010 | 1,757 | 1,468 | 1,590 | 5,309 | 5,88 | | | | Amount | 268,841 | 9,330 | 9,556 | 11,979 | 68,723 | 169,25 | | | | Total itemized deductions: Number | 920,728 | 272,333 | 209,785 | 174,711 | 207,761 | 56,13 | | | | Amount | 18,355,031 | 3,512,360 | 3,320,201 | 3,141,267 | 4,836,067 | 3,545,13 | | | | State and local income taxes: Number | 879,850 | 242,133 | 204,429 | 172,605 | 205,271 | 55,41 | | | | Amount | 4,012,216 | 373,216 | 557,679 | 638,793 | 1,152,549 | 1,289,98 | | | | State and local general sales tax: Number | 33,651 | 23,973 | 4,969 | 1,878 | 2,138 | 69 | | | | Amount | 53,694 | 29,322 | 10,357 | 4,912 | 6,011 | 3,09 | | | | Real estate taxes: Number | 831,563 | 223,140 | 191,979 | 165,203 | 197,660 | 53,58 | | | | Amount | 1,900,131 | 337,917 | 323,948 | 334,208 | 559,404 | 344,65 | | | | Total taxes paid deduction: Number | 918,133 | 269,806 | 209,720 | 174,711 | 207,761 | 56,13 | | | | Amount | 6,236,431 | 786,729 | 944,809 | 1,031,123 | 1,796,524 | 1,677,24 | | | | Mortgage interest paid: Number | 798,196 | 214,930 | 188,115 | 160,884 | 188,352 | 45,91 | | | | Amount | 6,951,932 | 1,442,190 | 1,421,531 | 1,336,738 | 1,875,429 | 876,04 | | | | Total contributions deduction: Number | 715,342 | 171,054 | 157,570 | 146,137 | 187,196 | 53,38 | | | | Amount | 3,054,915 | 332,911 | 390,611 | 452,080 | 782,700 | 1,096,61 | | | | Taxable income: Number | 2,344,468 | 1,344,708 | 437,182 | 260,241 | 243,432 | 58,90 | | | | Amount | 103,974,798 | 18,461,002 | 17,752,356 | 15,911,816 | 23,989,414 | 27,860,21 | | | | Total tax credits: Number | 973,364 | 478,625 | 208,591 | 140,541 | 116,383 | 29,22 | | | | Amount Desidential assessment to Newstern | 1,150,826 | 356,465 | 324,316 | 238,464 | 137,873 | 93,70 | | | | Residential energy credit: Number | 104,145 | 27,840 | 28,660 | 21,869 | 21,875 | 3,90 | | | | Amount Child tax credit: Number | 19,865
606,078 | 4,504
287,416 | 5,330
152,973 | 4,135
99,097 | 4,569
66,592 | 1,32 | | | | | 778,174 | 245,898 | 258,490 | 177,027 | 96,760 | | | | | Child and dependent care credit: Number | 124,576 | 43,344 | 29,379 | 24,896 | 23,600 | 3,35 | | | | Amount | 63,457 | 22,977 | 14,275 | 12,972 | 11,549 | 1,68 | | | | Earned income credit [6]: Number | 503,519 | 503,519 | 14,275 | 0 | 0 | 1,00 | | | | Amount | 964,038 | 964,038 | 0 | 0 | 0 | | | | | Earned income credit refundable portion: Number | 445,715 | 445,715 | 0 | 0 | 0 | | | | | Amount | 873,324 | 873,324 | 0 | 0 | 0 | | | | | Alternative minimum tax: Number | 46,747 | 507 | 923 | 1,150 | 8,962 | 35,20 | | | | Amount | 206,369 | 1,656 | 1,164 | 1,781 | 17,781 | 183,98 | | | | Total income tax: Number | 2,054,623 | 1,072,083 | 421,980 | 258,573 | 243,094 | 58,89 | | | | Amount | 17,108,695 | 1,881,754 | 2,163,698 | 2,089,636 | 4,122,923 | 6,850,68 | | | | Total tax liability [7]: Number | 2,120,140 | 1,135,058 | 424,205 | 258,790 | 243,163 | 58,92 | | | | Amount | 17,907,236 | 2,078,650 | 2,299,978 | 2,198,086 | 4,313,669 | 7,016,85 | | | | Tax due at time of filing [8]: Number | 498,410 | 230,181 | 89,394 | 60,458 | 86,829 | 31,54 | | | | Amount | 2,006,596 | 206,709 | 177,432 | 155,653 | 398,698 | 1,068,10 | | | | Overpayments refunded [9]: Number | 2,453,482 | 1,721,191 | 348,513 | 199,817 | 156,672 | 27,28 | | | | Amount | 6,049,276 | 3,106,007 | 956,978 | 678,390 | 668,929 | 638,97 | | | Statistics of Income Bulletin | Spring 2011 Table 1. Individual Income and Tax Data, by State and Size of Adjusted Gross Income, Tax Year 2007—Continued [Money amounts are in thousands of dollars] | | <u> </u> | | IO | | | | |--|-----------------------------|---------------------------|---------------------------|----------------------------------|--------------------------|----------------------| | Item | All returns | Under | \$50,000 | of adjusted gross in
\$75,000 | s100,000 | \$200,000 | | item | Airreturns | \$50,000 [2] | under | under | under | or more | | | (4) | (2) | \$75,000
(3) | \$100,000 | \$200,000
(5) | (6) | | | (1) | (2) | ` ' | (4) | ` ' | | | Number of returns Number of joint returns | 1,420,283
624,718 | 930,048
221,205 | 217,264
160,972 | 134,409
118,241 | 110,909
99,611 | 27,652 24,690 | | Number of joint returns Number with paid preparer's signature | 948,797 | 593,339 | 157,264 | 98,767 | 76,289 | 23,138 | | Number of exemptions | 2,804,484 | 1,447,466 | 564,444 | 386,288 | 326,298 | 79,987 | | Adjusted gross income (AGI) [3] | 72,318,845 | 19,065,654 | 13,377,692 | 11,577,528 | 14,465,753 | 13,832,219 | | Salaries and wages [4]: Number | 1,214,612 | 776,889 | 193,699 | 121,842 | 98,463 | 23,719 | | Amount | 50,872,785 | 15,814,025 | 10,288,357 | 8,952,593 | 10,104,446 | 5,713,364 | | Taxable interest: Number | 724,552 | 349,534 | 145,156 | 104,571 | 98,511 | 26,781 | | Amount Ordinary dividender Number | 2,152,441 | 665,170 | 317,486 | 250,474
55,618 | 383,439 | 535,872 | | Ordinary dividends: Number Amount | 377,458
1,633,116 | 164,029
247,471 | 68,874
157,582 | 159,886 | 66,205
356,992 | 22,731
711,186 | | Business or profession net income (less loss): Number | 212,703 | 121,012 | 37,474 | 23,957 | 22,712 | 7,549 | | Amount | 1,908,868 | 531,989 | 276,797 | 255,300 | 434,268 | 410,513 | | Number of farm returns | 80,818 | 41,512 | 16,145 | 11,976 | 8,470 | 2,715 | | Combined net capital gain (less loss) in AGI [5]: Number | 314,249 | 132,372 | 56,562 | 46,502 | 56,930 | 21,882 | | Amount | 4,338,855 | 379,976 | 261,034 | 259,462 | 712,709 | 2,725,674 | | Taxable individual retirement arrangements distributions: Number | 128,140
1,286,492 | 68,268 | 24,935 | 15,786
231,790 | 15,235 | 3,917 | | Amount Taxable pensions and annuities in AGI: Number | 269,026 | 356,535
147,941 | 238,082
53,204 | 31,818 | 327,265
29,811 | 132,819
6,252 | | Amount | 4,064,722 | 1,507,861 | 863,296 | 642,521 | 843,300 | 207,743 | | Unemployment compensation: Number | 98,803 | 68,920 | 18,006 | 8,639 | 3,029 | 210 | | Amount | 319,031 | 225,089 | 57,308 | 24,833 | 10,800 | 1,000 | | Taxable Social Security benefits in AGI: Number | 180,402 | 86,667 | 43,306 | 23,531 | 21,387 | 5,512 | | Amount | 1,873,139 | 396,010 | 566,862 | 405,613 | 389,099 | 115,556 | | Self-employment
retirement (Keogh) plans: Number | 11,506
159,375 | 1,567 | 1,480
9,613 | 1,916
18,293 | 3,838 | 2,705 | | Amount Total itemized deductions: Number | 460,616 | 9,423
148,637 | 100,604 | 18,293
88,854 | 54,259
96,403 | 67,786
26,119 | | Amount | 9,028,145 | 1,909,210 | 1,567,185 | 1,590,180 | 2,277,198 | 1,684,372 | | State and local income taxes: Number | 409,147 | 108,708 | 93,943 | 86,179 | 94,750 | 25,567 | | Amount | 2,152,297 | 166,357 | 267,133 | 357,247 | 649,865 | 711,695 | | State and local general sales tax: Number | 47,756 | 37,037 | 6,208 | 2,435 | 1,534 | 543 | | Amount | 41,347 | 24,043 | 8,011 | 4,339 | 3,617 | 1,337 | | Real estate taxes: Number | 416,943 | 124,325 | 91,667 | 84,315 | 91,910 | 24,726 | | Amount Total taxes paid deduction: Number | 998,106
459,551 | 206,036
147,795 | 182,103
100,425 | 193,980
88,850 | 279,655
96,364 | 136,332
26,116 | | Amount | 3,320,737 | 426,020 | 479,736 | 579,722 | 969,480 | 865,779 | | Mortgage interest paid: Number | 367,964 | 101,547 | 84,382 | 79,444 | 82,644 | 19,946 | | Amount | 2,949,270 | 604,617 | 616,765 | 633,582 | 748,135 | 346,171 | | Total contributions deduction: Number | 368,093 | 98,329 | 78,741 | 76,518 | 89,286 | 25,218 | | Amount | 1,405,062 | 177,582 | 164,911 | 194,231 | 362,015 | 506,323 | | Taxable income: Number Amount | 1,148,743
49,100,070 | 659,353
9,314,531 | 216,669
8,717,325 | 134,252
8,186,270 | 110,838
10,925,797 | 27,630
11,956,146 | | Total tax credits: Number | 507,180 | 241,359 | 114,628 | 77,039 | 59,857 | 14,297 | | Amount | 585,992 | 166,534 | 184,062 | 136,710 | 68,115 | 30,573 | | Residential energy credit: Number | 67,676 | 21,644 | 18,932 | 11,809 | 13,189 | 2,104 | | Amount | 12,860 | 3,452 | 3,471 | 2,434 | 2,945 | 558 | | Child tax credit: Number | 280,446 | 117,133 | 78,424 | 52,777 | **32,111 | ** | | Amount | 384,206 | 104,176 | 135,004 | 97,258 | **47,767 | ** | | Child and dependent care credit: Number | 87,532 | 25,856 | 25,236 | 19,048 | 15,578 | 1,815 | | Amount Earned income credit [6]: Number | 41,557
193,832 | 12,036
193,832 | 12,981
0 | 9,033 | 6,722
0 | 785
0 | | Amount | 337,075 | 337,075 | 0 | 0 | 0 | 0 | | Earned income credit refundable portion: Number | 168,249 | 168,249 | 0 | 0 | 0 | 0 | | Amount | 300,044 | 300,044 | 0 | 0 | 0 | 0 | | Alternative minimum tax: Number | 24,394 | 166 | 301 | 411 | 4,787 | 18,729 | | Amount | 112,687 | 608 | 407 | 713 | 10,592 | 100,367 | | Total income tax: Number | 1,023,879 | 545,521 | 207,171 | 132,934 | 110,627 | 27,627 | | Amount Total tax liability [7]: Number | 7,872,368
1,062,763 | 956,100
582,018 | 1,010,860
209,479 | 1,040,361
132,911 | 1,841,176
110,718 | 3,023,870
27,636 | | Amount | 8,351,546 | 1,082,604 | 1,096,075 | 1,122,868 | 1,954,427 | 3,095,573 | | Tax due at time of filing [8]: Number | 312,646 | 149,237 | 59,976 | 39,136 | 49,078 | 15,219 | | Amount | 1,083,420 | 146,450 | 136,994 | 138,846 | 265,039 | 396,091 | | Overpayments refunded [9]: Number | 1,081,942 | 755,980 | 156,905 | 95,087 | 61,616 | 12,354 | | Amount | 2,444,152 | 1,246,569 | 395,601 | 299,109 | 260,870 | 242,003 | Statistics of Income Bulletin | Spring 2011 Table 1. Individual Income and Tax Data, by State and Size of Adjusted Gross Income, Tax Year 2007—Continued | | KANSAS Size of adjusted gross income | | | | | | | | |--|--------------------------------------|------------------------------|------------------------------|-----------------------------|------------------------------|---------------------------|--|--| | | l | | | | | | | | | Item | All returns | Under | \$50,000 | \$75,000 | \$100,000 | \$200,000 | | | | | | \$50,000 [2] | under | under
\$100,000 | under
\$200,000 | or more | | | | | (4) | (0) | \$75,000 | | | (6) | | | | | (1) | (2) | (3) | (4) | (5) | (6) | | | | Number of returns | 1,308,795 | 853,560 | 188,775 | 113,289 | 119,111 | 34,06 | | | | Number of joint returns | 564,139 | 202,917 | 126,307 | 97,533 | 107,046 | 30,33 | | | | Number with paid preparer's signature | 785,798
2,626,012 | 495,232
1,392,693 | 119,806
468,148 | 69,810 | 73,838
350,052 | 27,11
100,52 | | | | Number of exemptions | | | | 314,600 | | | | | | Adjusted gross income (AGI) [3] | 72,924,146
1,128,410 | 17,387,386
720,724 | 11,585,038
169,145 | 9,761,793
101,445 | 15,595,671
107,851 | 18,594,25
29,24 | | | | Salaries and wages [4]: Number Amount | 50,538,886 | 14,765,782 | 9,122,743 | 7,557,406 | 11,477,994 | 7,614,96 | | | | Taxable interest: Number | 631,292 | 297,180 | 114,335 | 84,021 | 102,966 | 32,79 | | | | Amount | 1,980,574 | 472,517 | 240,914 | 189,777 | 352,445 | 724,92 | | | | Ordinary dividends: Number | 316,549 | 122,510 | 57,948 | 43,004 | 66,200 | 26,88 | | | | Amount | 2,049,956 | 189,518 | 127,023 | 117,888 | 315,330 | 1,300,19 | | | | Business or profession net income (less loss): Number | 205,317 | 105,802 | 36,531 | 26,013 | 27,065 | 9,90 | | | | Amount | 2,242,369 | 520,669 | 282,163 | 251,803 | 517,093 | 670,64 | | | | Number of farm returns | 61,871 | 33,673 | 10,893 | 7,757 | 7,007 | 2,54 | | | | Combined net capital gain (less loss) in AGI [5]: Number | 276,958 | 110,672 | 46,901 | 34,859 | 58,388 | 26,13 | | | | Amount | 5,181,904 | 309,493 | 209,472 | 245,942 | 640,323 | 3,776,67 | | | | Taxable individual retirement arrangements distributions: Number | 116,797 | 57,965 | 21,372 | 15,420 | 17,367 | 4,67 | | | | Amount | 1,430,371 | 384,960 | 246,428 | 245,125 | 381,589 | 172,26 | | | | Taxable pensions and annuities in AGI: Number Amount | 239,271
3,797,297 | 122,497
1,331,412 | 45,720
733,997 | 30,044
596,401 | 33,810
863,970 | 7,19
271,51 | | | | Unemployment compensation: Number | 52,234 | 35,079 | 9,883 | 4,521 | 2,391 | 36 | | | | Amount | 177,247 | 118,286 | 30,717 | 14,980 | 11,457 | 1,80 | | | | Taxable Social Security benefits in AGI: Number | 151,000 | 68,711 | 34,480 | 21,246 | 20,447 | 6,11 | | | | Amount | 1,632,550 | 311,477 | 448,406 | 356,890 | 386,275 | 129,50 | | | | Self-employment retirement (Keogh) plans: Number | 11,215 | 1,464 | 1,137 | 1,645 | 3,397 | 3,57 | | | | Amount | 164,166 | 6,830 | 7,339 | 14,955 | 41,422 | 93,62 | | | | Total itemized deductions: Number | 419,835 | 113,128 | 89,064 | 79,261 | 105,467 | 32,91 | | | | Amount | 9,484,322 | 1,566,253 | 1,446,710 | 1,490,343 | 2,586,995 | 2,394,02 | | | | State and local income taxes: Number | 358,492 | 74,417 | 77,163 | 73,596 | 101,432 | 31,88 | | | | Amount | 2,302,735 | 121,401 | 213,832 | 278,916 | 657,102 | 1,031,48 | | | | State and local general sales tax: Number | 57,619 | 35,546 | 11,609 | 5,559 | 3,923 | 98 | | | | Amount Number | 85,797 | 37,587 | 18,042 | 13,927 | 11,461 | 4,77 | | | | Real estate taxes: Number Amount | 383,389
1,044,866 | 94,940
174,974 | 80,345
170,373 | 74,932
182,528 | 101,647
326,949 | 31,52
190,04 | | | | Total taxes paid deduction: Number | 418,270 | 111,732 | 88,974 | 79,261 | 105,403 | 32,90 | | | | Amount | 3,618,220 | 368,296 | 431,500 | 508,836 | 1,053,412 | 1,256,17 | | | | Mortgage interest paid: Number | 344,269 | 81,555 | 73,858 | 70,002 | 92,788 | 26,06 | | | | Amount | 3,038,735 | 520,595 | 536,605 | 584,049 | 887,346 | 510,13 | | | | Total contributions deduction: Number | 344,666 | 78,253 | 70,165 | 68,404 | 96,484 | 31,35 | | | | Amount | 1,737,658 | 167,691 | 184,421 | 215,250 | 431,906 | 738,39 | | | | Taxable income: Number | 1,041,712 | 587,751 | 187,853 | 113,022 | 119,061 | 34,02 | | | | Amount | 50,286,038 | 8,212,898 | 7,582,473 | 6,845,578 | 11,672,393 | 15,972,69 | | | | Total tax credits: Number | 443,228 | 218,302 | 87,661 | 60,349 | 60,215 | 16,70 | | | | Amount | 497,527 | 154,835 | 137,736 | 100,453 | 69,118 | 35,38 | | | | Residential energy credit: Number | 40,720 | 10,579 | 10,256 | 8,497 | 9,031 | 2,35 | | | | Amount Children and it. Number | 8,185 | 1,757 | 2,007 | 1,686 | 2,105 | 62 | | | | Child tax credit: Number Amount | 254,678
330,372 | 120,477
104,373 | 59,982 | 40,846
73,894 | 33,374
47,089 | | | | | Child and dependent care credit: Number | 65,044 | 24,097 | 105,016
14,228 | 12,364 | 12,274 | 2,08 | | | | Amount | 30,538 | 10,514 | 6,613 | 6,401 | 5,899 | 1,11 | | | | Earned income credit [6]: Number | 204,767 | 204,767 | 0,010 | 0,401 | 0,000 | .,. | | | | Amount | 362,290 | 362,290 | 0 | 0 | 0 | | | | | Earned income credit refundable portion: Number | 173,657 | 173,657 | 0 | 0 | 0 | | | | | Amount | 326,798 | 326,798 | 0 | 0 | 0 | | | | | Alternative minimum tax: Number | 30,083 | 404 | 300 | 484 | 5,485 | 23,40 | | | | Amount | 160,636 | 1,538 | 572 | 761 | 11,597 | 146,16 | | | | Total income tax: Number | 912,083 | 467,306 | 179,555 | 112,409 | 118,797 | 34,01 | | | | Amount | 8,677,836 | 838,295 | 922,356 | 888,667 | 1,987,908 | 4,040,60 | | | | Total tax liability [7]: Number | 944,499 | 498,190 | 180,810 | 112,595 | 118,868 | 34,03 | | | | Amount | 9,145,733 | 949,247 | 998,465 | 954,649 | 2,098,986 | 4,144,38 | | | | Tax due at time of filing [8]: Number | 288,189 | 132,446 | 53,472 | 31,879 | 51,199 | 19,19 | | | | Amount Overpayments refunded [9]: Number | 1,205,767
993,863 | 132,426
695,349 | 114,808
134,746 | 99,068
81,165 | 256,556
67,839 | 602,90 | | | | Amount | 2,416,538 | 1,169,490 | 339,850 | 243,916 | 277,571 | 14,76
385,71 | | | Statistics of Income Bulletin | Spring 2011 Table 1. Individual Income and Tax Data, by State and Size of Adjusted Gross Income, Tax Year 2007—Continued [Money amounts are in thousands of dollars] | | KENTUCKY Size of adjusted gross income | | | | | | | | |--|--|--------------------------------|------------------------------
------------------------------|------------------------------|-----------------------------|--|--| | Item | All returns | Under
\$50,000 [2] | \$50,000
under | \$75,000
under | \$100,000
under | \$200,000
or more | | | | | | | \$75,000 | \$100,000 | \$200,000 | | | | | | (1) | (2) | (3) | (4) | (5) | (6) | | | | Number of returns | 1,886,803 | 1,319,711 | 254,647 | 146,400 | 130,693 | 35,352 | | | | Number of joint returns | 806,420 | 352,691 | 180,856 | 125,741 | 116,259 | 30,874 | | | | Number with paid preparer's signature | 1,173,288
3,781,819 | 800,855
2,264,615 | 167,861
639,316 | 92,855
403,279 | 82,459
373,334 | 29,257 | | | | Number of exemptions | | | | | | 101,276 | | | | Adjusted gross income (AGI) [3] Salaries and wages [4]: Number | 89,241,358
1,616,512 | 26,091,750
1,104,384 | 15,645,965
229,253 | 12,590,537
134,877 | 16,983,250
118,307 | 17,929,856
29,691 | | | | Amount | 63,816,530 | 21,973,995 | 12,328,620 | 9,911,462 | 12,357,967 | 7,244,487 | | | | Taxable interest: Number | 726,144 | 350,729 | 136,184 | 99,258 | 106,212 | 33,762 | | | | Amount | 2,232,636 | 664,652 | 294,840 | 246,751 | 367,199 | 659,194 | | | | Ordinary dividends: Number | 323,083 | 133,087 | 55,755 | 45,422 | 61,898 | 26,921 | | | | Amount | 1,801,687 | 217,237 | 148,953 | 128,773 | 341,622 | 965,102 | | | | Business or profession net income (less loss): Number | 284,036 | 178,910 | 41,241 | 25,749 | 27,340 | 10,796 | | | | Amount | 2,655,766 | 845,957 | 317,342 | 255,303 | 472,987 | 764,178 | | | | Number of farm returns Combined net capital gain (less loss) in AGI [5]: Number | 87,993
296,397 | 50,717
127,541 | 16,388
48,880 | 9,650
38,875 | 7,928
54,875 | 3,310
26,226 | | | | Amount | 5,578,182 | 466,707 | 213,714 | 259,101 | 702,596 | 3,936,064 | | | | Taxable individual retirement arrangements distributions: Number | 130,090 | 65,912 | 25,754 | 18,193 | 15,598 | 4,632 | | | | Amount | 1,632,297 | 447,458 | 291,612 | 287,857 | 384,024 | 221,346 | | | | Taxable pensions and annuities in AGI: Number | 369,710 | 212,209 | 68,967 | 40,504 | 39,513 | 8,516 | | | | Amount | 6,665,898 | 2,606,269 | 1,374,392 | 1,011,090 | 1,352,531 | 321,616 | | | | Unemployment compensation: Number | 124,588 | 82,802 | 25,582 | 9,302 | 6,481 | 422 | | | | Amount | 394,731 | 263,411 | 75,462 | 30,311 | 23,660 | 1,887 | | | | Taxable Social Security benefits in AGI: Number | 194,717 | 97,867 | 45,722 | 23,270 | 21,510 | 6,348 | | | | Amount Self-employment retirement (Keogh) plans: Number | 1,868,682 | 441,654 | 572,289
805 | 359,640 | 367,947 | 127,152 | | | | Amount | 8,696
158,943 | 452
4,783 | 5,362 | 1,052
10,418 | 2,933
40,439 | 3,454
97,942 | | | | Total itemized deductions: Number | 585,615 | 190,304 | 138,145 | 108,122 | 115,283 | 33,761 | | | | Amount | 11,702,762 | 2,437,239 | 2,201,500 | 2,030,917 | 2,876,287 | 2,156,818 | | | | State and local income taxes: Number | 522,427 | 147,924 | 127,050 | 103,386 | 111,203 | 32,865 | | | | Amount | 3,169,188 | 314,117 | 494,710 | 554,175 | 887,111 | 919,076 | | | | State and local general sales tax: Number | 56,369 | 36,975 | 10,316 | 4,318 | 3,884 | 876 | | | | Amount | 55,961 | 25,126 | 11,911 | 6,631 | 8,796 | 3,497 | | | | Real estate taxes: Number | 524,276 | 156,006 | 125,624 | 100,387 | 110,301 | 31,959 | | | | Amount Total taxes paid deduction: Number | 920,036
584,277 | 188,446
189,230 | 169,158
138,001 | 160,021
108,089 | 247,148
115,196 | 155,262
33,760 | | | | Amount | 4,325,196 | 563,768 | 712,609 | 756,641 | 1,192,001 | 1,100,176 | | | | Mortgage interest paid: Number | 495,095 | 147,038 | 120,943 | 97,664 | 102,690 | 26,760 | | | | Amount | 4,161,499 | 957,180 | 879,395 | 803,107 | 1,002,211 | 519,608 | | | | Total contributions deduction: Number | 475,982 | 133,586 | 110,075 | 93,355 | 106,773 | 32,193 | | | | Amount | 1,898,712 | 273,878 | 276,739 | 283,429 | 461,350 | 603,315 | | | | Taxable income: Number | 1,422,010 | 856,238 | 253,735 | 146,111 | 130,610 | 35,315 | | | | Amount Total tax credits: Number | 58,949,016
585,448 | 11,834,917
304,873 | 10,113,571
123,767 | 8,783,862
79,264 | 12,675,495
60,896 | 15,541,171
16,648 | | | | Amount | 636,272 | 213,489 | 184,844 | 130,566 | 69,000 | 38,373 | | | | Residential energy credit: Number | 58,127 | 18,638 | 14,216 | 12,325 | 10,628 | 2,321 | | | | Amount | 11,632 | 3,354 | 2,871 | 2,649 | 2,189 | 569 | | | | Child tax credit: Number | 356,078 | 174,024 | 91,719 | 54,971 | 35,363 | 0 | | | | Amount | 440,231 | 144,962 | 148,617 | 95,705 | 50,948 | 0 | | | | Child and dependent care credit: Number | 73,622 | 25,420 | 19,855 | 13,511 | 12,680 | 2,156 | | | | Amount | 33,254 | 10,561 | 8,773 | 6,891 | 5,881 | 1,148 | | | | Earned income credit [6]: Number | 382,120 | 382,120 | 0 | 0 | 0 | 0 | | | | Amount Earned income credit refundable portion: Number | 766,414
343,371 | 766,414
343,371 | 0 | 0 | 0 | 0 | | | | Amount | 682,974 | 682,974 | 0 | 0 | 0 | 0 | | | | Alternative minimum tax: Number | 31,332 | 159 | 807 | 494 | 6,450 | 23,423 | | | | Amount | 158,683 | 1,810 | 661 | 881 | 14,660 | 140,670 | | | | Total income tax: Number | 1,240,598 | 685,308 | 244,370 | 145,124 | 130,474 | 35,322 | | | | Amount | 9,622,085 | 1,209,899 | 1,219,561 | 1,141,849 | 2,159,894 | 3,890,882 | | | | Total tax liability [7]: Number | 1,287,548 | 730,610 | 245,884 | 145,170 | 130,548 | 35,336 | | | | Amount | 10,112,779 | 1,344,022 | 1,296,899 | 1,208,328 | 2,266,949 | 3,996,582 | | | | Tax due at time of filing [8]: Number | 332,858 | 166,806 | 60,527 | 35,566 | 50,784 | 19,175 | | | | Amount Overpayments refunded [9]: Number | 1,209,420
1,520,700 | 153,094
1,120,266 | 113,836
193,871 | 93,854
110,717 | 239,167
79,785 | 609,470
16,061 | | | | Amount | 1,520,700
3,669,927 | 2,067,322 | 193,871
529,885 | 362,058 | 79,785
349,231 | 361,431 | | | Statistics of Income Bulletin | Spring 2011 Table 1. Individual Income and Tax Data, by State and Size of Adjusted Gross Income, Tax Year 2007—Continued | | LOUISIANA Size of adjusted gross income | | | | | | | | |---|---|-----------------------|-----------------------|----------------------|-----------------------|----------------------|--|--| | | | 1 | | | | | | | | Item | All returns | Under
\$50,000 [2] | \$50,000
under | \$75,000
under | \$100,000
under | \$200,000
or more | | | | | | ψου,σου [2] | \$75,000 | \$100,000 | \$200,000 | or more | | | | | (1) | (2) | (3) | (4) | (5) | (6) | | | | Number of returns | 1,941,901 | 1,370,080 | 243,534 | 143,294 | 144,551 | 40,44 | | | | Number of joint returns | 664,713 | 240,794 | 147,494 | 117,452 | 124,482 | 34,49 | | | | Number with paid preparer's signature | 1,164,209 | 798,206 | 151,574 | 86,204 | 94,144 | 34,08 | | | | Number of exemptions | 3,916,596 | 2,407,873 | 590,430 | 396,130 | 410,958 | 111,20 | | | | Adjusted gross income (AGI) [3] | 92,479,464 | 25,618,582 | 14,962,215 | 12,379,752 | 18,910,112 | 20,608,80 | | | | Salaries and wages [4]: Number | 1,687,735 | 1,170,054 | 220,785 | 132,234 | 131,247 | 33,41 | | | | Amount Taxable interest: Number | 67,082,933
705,173 | 22,982,282
326,195 | 12,199,208
127,841 | 10,072,541
95,483 | 13,909,238
117,502 | 7,919,66
38,15 | | | | Amount | 2,032,790 | 476,366 | 249,346 | 187,677 | 391,507 | 727,89 | | | | Ordinary dividends: Number | 300,292 | 109,282 | 53,258 | 40,206 | 66,609 | 30,93 | | | | Amount | 1,580,669 | 205,960 | 115,013 | 106,831 | 341,650 | 811,21 | | | | Business or profession net income (less loss): Number | 325,834 | 207,429 | 44,368 | 29,205 | 31,137 | 13,69 | | | | Amount | 3,365,465 | 919,496 | 330,053 | 261,759 | 717,539 | 1,136,61 | | | | Number of farm returns | 30,804 | 13,628 | 6,612 | 3,371 | 5,120 | 2,07 | | | | Combined net capital gain (less loss) in AGI [5]: Number | 254,320 | 93,962 | 41,220 | 33,281 | 56,593 | 29,26 | | | | Amount Taxable individual retirement arrangements distributions: Number | 4,981,320
107,762 | 261,988
51,925 | 157,787
19,348 | 207,679
13,848 | 670,402
17,199 | 3,683,46
5,44 | | | | Amount | 1,420,830 | 350,097 | 224,797 | 239.131 | 403,559 | 203.24 | | | | Taxable pensions and annuities in AGI: Number | 312,393 | 169,515 | 56,510 | 36,147 | 40,543 | 9,67 | | | | Amount | 5,579,139 | 2,061,939 | 1,145,689 | 785,949 | 1,227,372 | 358,18 | | | | Unemployment compensation: Number | 54,761 | 40,699 | 7,696 | 3,134 | 2,994 | 23 | | | | Amount | 150,992 | 110,804 | 19,366 | 11,072 | 8,972 | 77 | | | | Taxable Social Security benefits in AGI: Number | 160,855 | 71,703 | 38,670 | 21,380 | 20,959 | 8,14 | | | | Amount | 1,596,622 | 309,527 | 457,597 | 321,473 | 344,793 | 163,23 | | | | Self-employment retirement (Keogh) plans: Number | 10,990 | 852 | 1,090 | 1,076 | 3,746 | 4,22 | | | | Amount Total itemized deductions: Number | 204,408 | 5,842 | 7,051 | 11,168 | 53,435 | 126,91
36,20 | | | | Amount | 477,380
10,437,780 | 156,009
2,458,492 | 99,767
1,867,865 | 77,873
1,543,795 | 107,522
2,554,190 | 2,013,43 | | | | State and local income taxes: Number | 401,957 | 113,098 | 84,458 | 69,678 | 99,724 | 34,99 | | | | Amount | 1,883,025 | 137,579 | 194,316 | 224,633 | 523,402 | 803,09 | | | | State and local general sales tax: Number | 66,373 | 36,327 | 13,899 | 7,761 | 7,276 | 1,10 | | | | Amount | 177,649 | 85,464 | 31,148 | 25,335 | 29,238 | 6,46 | | | | Real estate taxes: Number | 316,693 | 74,978 | 62,410 | 58,938 | 88,775 | 31,59 | | | | Amount | 454,210 | 67,447 | 56,251 | 63,200 | 143,332 | 123,98 | | | | Total taxes paid deduction: Number | 472,904 | 152,764 | 98,781 | 77,811 | 107,350 | 36,19 | | | | Amount Mortgage interest paid: Number | 2,613,601
371,320 | 339,719
102,269 |
298,956
77,199 | 321,597
68,405 | 710,762
95,639 | 942,56
27,80 | | | | Amount | 3,427,963 | 780,309 | 611,466 | 610,147 | 955,762 | 470,27 | | | | Total contributions deduction: Number | 368,870 | 105,725 | 76,127 | 61,262 | 92,655 | 33,10 | | | | Amount | 1,760,445 | 328,395 | 274,953 | 233,768 | 429,096 | 494,23 | | | | Taxable income: Number | 1,426,459 | 857,556 | 241,567 | 142,839 | 144,149 | 40,34 | | | | Amount | 62,458,556 | 10,954,230 | 9,774,114 | 8,828,463 | 14,580,738 | 18,321,01 | | | | Total tax credits: Number | 611,762 | 341,853 | 110,431 | 73,199 | 66,815 | 19,46 | | | | Amount | 724,249 | 252,725 | 165,232 | 124,582 | 93,537 | 88,17 | | | | Residential energy credit: Number | 33,593 | 9,657 | 8,836 | 6,010 | 7,448 | 1,64 | | | | Amount Child tax credit: Number | 10,016
407,400 | 2,649
223,040 | 2,624
88,074 | 1,596
56,987 | 2,613
39,299 | 50 | | | | Amount | 457,878 | 172,663 | 135,292 | 94,625 | 55,299 | | | | | Child and dependent care credit: Number | 93,375 | 36,147 | 18,893 | 18,447 | 17,281 | 2,60 | | | | Amount | 49,377 | 19,397 | 9,308 | 9,501 | 9,805 | 1,36 | | | | Earned income credit [6]: Number | 527,560 | 527,560 | 0 | 0 | 0 | | | | | Amount | 1,180,484 | 1,180,484 | 0 | 0 | 0 | | | | | Earned income credit refundable portion: Number | 486,766 | 486,766 | 0 | 0 | 0 | | | | | Amount | 1,065,410 | 1,065,410 | 0 | 0 | 0 | | | | | Alternative minimum tax: Number | 31,986 | 995 | 2,250 | 1,408 | 7,489 | 19,84 | | | | Amount Total income tax: Number | 131,385
1,174,716 | 3,658
614,596 | 2,715
233,620 | 2,623
142,238 | 18,235
143,952 | 104,15
40,3 | | | | Amount | 1,174,716 | 1,065,317 | 1,229,723 | 1,194,146 | 2,551,408 | 4,706,7 | | | | Total tax liability [7]: Number | 1,223,266 | 660,938 | 235,322 | 1,194,146 | 144,183 | 4,700,7 | | | | Amount | 11,331,089 | 1,210,115 | 1,313,707 | 1,258,702 | 2,692,088 | 4,856,47 | | | | Tax due at time of filing [8]: Number | 339,391 | 164,601 | 57,403 | 36,750 | 58,462 | 22,17 | | | | Amount | 1,605,499 | 170,415 | 128,835 | 116,131 | 338,221 | 851,89 | | | | Overpayments refunded [9]: Number | 1,575,130 | 1,178,885 | 185,896 | 106,424 | 85,769 | 18,15 | | | | Amount | 4,293,244 | 2,534,585 | 532,821 | 365,685 | 398,286 | 461,8 | | | Statistics of Income Bulletin | Spring 2011 Table 1. Individual Income and Tax Data, by State and Size of Adjusted Gross Income, Tax Year 2007—Continued [Money amounts are in thousands of dollars] | | ı | | MA
Size (| INE
of adjusted gross in | come | | |--|----------------------|-----------------------|-------------------------------|--------------------------------|---------------------------------|----------------------| | ltem | All returns | Under
\$50,000 [2] | \$50,000
under
\$75,000 | \$75,000
under
\$100,000 | \$100,000
under
\$200,000 | \$200,000
or more | | | (1) | (2) | (3) | (4) | \$200,000 | (6) | | Number of returns | 648,047 | 441,819 | 94,744 | 52,967 | 45,769 | 12,74 | | Number of joint returns | 272,672 | 107,573 | 68,478 | 45,862 | 40,003 | 10,75 | | Number with paid preparer's signature | 327,777 | 203,232 | 54,364 | 31,166 | 28,579 | 10,43 | | Number of exemptions | 1,208,454 | 669,312 | 233,673 | 142,575 | 127,786 | 35,10 | | Adjusted gross income (AGI) [3] | 31,386,298 | 8,930,588 | 5,786,102 | 4,551,543 | 5,966,826 | 6,151,23 | | Salaries and wages [4]: Number | 547,921 | 363,646 | 85,783 | 47,925 | 40,213 | 10,35 | | Amount | 21,537,428 | 7,220,793 | 4,545,877 | 3,457,446 | 4,014,962 | 2,298,35 | | Taxable interest: Number | 338,171 | 174,579 | 64,394 | 44,641 | 42,142 | 12,41 | | Amount | 821,205 | 234,873 | 106,101 | 110,658 | 149,599 | 219,97 | | Ordinary dividends: Number | 144,220 | 62,358 | 26,326 | 20,838 | 24,678 | 10,02 | | Amount Business or profession net income (less loss): Number | 867,207
120,766 | 128,402
76,538 | 84,461
20,051 | 78,813
10,655 | 204,372
9,767 | 371,16
3,75 | | Amount | 1,344,182 | 516,436 | 214,305 | 125,819 | 235,872 | 251,74 | | Number of farm returns | 4,106 | 2,238 | 568 | 490 | 607 | 20 | | Combined net capital gain (less loss) in AGI [5]: Number | 114,235 | 45,764 | 19,808 | 15,733 | 23,158 | 9,77 | | Amount | 2,492,654 | 144,312 | 126,180 | 173,259 | 461,109 | 1,587,79 | | Taxable individual retirement arrangements distributions: Number | 53,274 | 27,970 | 10,074 | 6,498 | 6,875 | 1,85 | | Amount | 612,566 | 158,188 | 96,982 | 85,257 | 182,183 | 89,95 | | Taxable pensions and annuities in AGI: Number | 115,602 | 64,354 | 23,094 | 13,142 | 12,116 | 2,89 | | Amount | 2,037,136 | 789,319 | 414,821 | 327,880 | 399,893 | 105,22 | | Unemployment compensation: Number | 35,320 | 25,944 | 6,091 | 1,922 | 1,277 | 8 | | Amount | 116,895 | 81,106 | 22,798 | 7,005 | 5,593 | 39 | | Taxable Social Security benefits in AGI: Number Amount | 71,022 | 34,666 | 14,871 | 10,020 | 8,730 | 2,73 | | Self-employment retirement (Keogh) plans: Number | 645,447
5,337 | 127,479
586 | 178,676
702 | 147,517
895 | 138,563
1,839 | 53,21
1,31 | | Amount | 79,851 | 3,102 | 5,290 | 6,399 | 29,205 | 35,85 | | Total itemized deductions: Number | 203,692 | 64,159 | 47,554 | 37,519 | 42,013 | 12,44 | | Amount | 4,473,810 | 946,579 | 808,956 | 719,716 | 1,096,731 | 901,82 | | State and local income taxes: Number | 185,265 | 50,277 | 44,663 | 36,699 | 41,407 | 12,21 | | Amount | 1,161,416 | 88,196 | 140,265 | 170,515 | 340,258 | 422,18 | | State and local general sales tax: Number | 14,960 | 11,201 | 2,361 | 671 | 530 | 19 | | Amount | 10,900 | 4,380 | 3,739 | 851 | 1,233 | 69 | | Real estate taxes: Number | 190,813 | 57,815 | 44,738 | 35,737 | 40,595 | 11,92 | | Amount | 595,116 | 126,013 | 113,793 | 102,932 | 159,248 | 93,13 | | Total taxes paid deduction: Number | 202,883 | 63,451 | 47,456 | 37,519 | 42,013 | 12,44 | | Amount Mortgage interest paid: Number | 1,868,902
174,284 | 248,781
53,004 | 279,338
41,488 | 290,424
33,903 | 524,355
36,057 | 526,00
9,83 | | Mortgage interest paid: Number Amount | 1,617,992 | 395,042 | 352,995 | 302,483 | 374,699 | 192,77 | | Total contributions deduction: Number | 154,433 | 38,335 | 36,755 | 30,355 | 37,299 | 11,68 | | Amount | 474,437 | 53,764 | 59,313 | 53,914 | 102,199 | 205,24 | | Taxable income: Number | 512,176 | 306,561 | 94,367 | 52,870 | 45,655 | 12,72 | | Amount | 20,719,087 | 4,243,582 | 3,714,884 | 3,183,709 | 4,402,213 | 5,174,69 | | Total tax credits: Number | 211,435 | 104,006 | 46,607 | 28,788 | 24,886 | 7,14 | | Amount | 224,367 | 63,727 | 67,660 | 44,969 | 30,449 | 17,56 | | Residential energy credit: Number | 26,337 | 9,411 | 5,683 | 4,858 | 5,331 | 1,05 | | Amount Child toy gradity Number | 5,213 | 1,699 | 1,139 | 932 | 1,099 | 34 | | Child tax credit: Number Amount | 111,514 | 48,327 | 32,504 | 18,749 | 11,934 | | | Amount Child and dependent care credit: Number | 136,789
27,935 | 40,541
8,990 | 49,687
8,118 | 30,096
5,322 | 16,465
4,675 | 83 | | Amount | 14,240 | 4,327 | 4,454 | 2,682 | 2,390 | 38 | | Earned income credit [6]: Number | 100,497 | 100,497 | -,-54 | 2,002 | 2,330 | 30 | | Amount | 166,432 | 166,432 | 0 | 0 | 0 | | | Earned income credit refundable portion: Number | 84,965 | 84,965 | 0 | 0 | 0 | | | Amount | 140,441 | 140,441 | 0 | 0 | 0 | | | Alternative minimum tax: Number | 14,708 | *18 | 186 | 249 | 4,071 | 10,18 | | Amount | 90,450 | *17 | 384 | 405 | 10,326 | 79,31 | | Total income tax: Number | 454,906 | 252,277 | 91,738 | 52,702 | 45,460 | 12,72 | | Amount | 3,286,788 | 445,735 | 439,974 | 407,406 | 726,593 | 1,267,07 | | Total tax liability [7]: Number | 475,854 | 272,160 | 92,667 | 52,775 | 45,518 | 12,73 | | Amount Toy due at time of filing [0]. Number | 3,515,841 | 522,833 | 483,596 | 433,428 | 774,299 | 1,301,68 | | Tax due at time of filing [8]: Number Amount | 133,644 | 68,358 | 26,069
56,044 | 14,424
41,325 | 18,111 | 6,68 | | Amount Overpayments refunded [9]: Number | 470,289
497,563 | 72,779
356,980 | 56,044
68,542 | 41,325
38,488 | 90,527
27,554 | 209,61
6,00 | | Amount | 1,074,466 | 551,496 | 165,426 | 121,354 | 125,288 | 110,90 | Statistics of Income Bulletin | Spring 2011 Table 1. Individual Income and Tax Data, by State and Size of Adjusted Gross Income, Tax Year 2007—Continued | | MARYLAND Size of adjusted gross income | | | | | | | | |--|--|-----------------------------|---------------------------|---------------------------|---------------------------|--------------------------------|--|--| | Item | All returns | Under | | | s100,000 | \$200,000 | | | | пеш | All returns | \$50,000 [2] | \$50,000
under | \$75,000
under | under | or more | | | | | (4) | (0) | \$75,000 | \$100,000 | \$200,000 | (0) | | | | | (1) | (2) | (3) | (4) | (5) | (6) | | | | Number of returns | 2,788,595
958,339 | 1,616,125
202,846 | 407,419
168,406 | 263,495
167,626 | 382,100
313,760 | 119,458 | | | | Number of joint returns Number with paid preparer's signature | 1,486,624 | 840,617 | 218,044 | 142,150 | 203,099 | 105,701
82,714 | | | | Number of exemptions | 5,244,256 | 2,365,807 | 835,652 | 634,947 | 1,056,906 | 350,944 | | | | Adjusted gross income (AGI) [3] | 195,978,693 | 34,463,274 | 25,117,876 | 22,789,112 | 51,703,457 | 61,904,973 | | | | Salaries and wages [4]: Number | 2,402,908 | 1,350,892 | 362,688 | 235,202 | 349,193 | 104,933 | | | | Amount | 138,182,308 | 29,927,678 | 20,238,074 | 17,951,704 | 40,332,484 | 29,732,368 | | | | Taxable interest: Number | 1,459,577 | 549,799 | 253,707 | 205,454 | 335,405 | 115,213 | | | | Amount | 4,670,127 | 686,212 | 427,383 | 426,788 | 997,783 | 2,131,961 | | | | Ordinary dividends: Number | 678,452 | 202,877 | 102,080 | 90,277 | 189,711 | 93,507 | | | | Amount | 4,520,343 | 362,911 |
271,903 | 307,321 | 1,014,648 | 2,563,560 | | | | Business or profession net income (less loss): Number | 462,399 | 230,353 | 66,505 | 50,004 | 82,844 | 32,693 | | | | Amount Number of farm returns | 5,307,705
12,994 | 810,714
5,336 | 498,455
1,738 | 411,515
1,542 | 1,305,567
2,866 | 2,281,45 ⁴
1,513 | | | | Combined net capital gain (less loss) in AGI [5]: Number | 556,014 | 160,720 | 77,594 | 70,088 | 159,596 | 88,016 | | | | Amount | 15,731,937 | 467,661 | 300,667 | 378,179 | 1,641,315 | 12,944,115 | | | | Taxable individual retirement arrangements distributions: Number | 190,477 | 63,768 | 37,756 | 30,414 | 44,232 | 14,308 | | | | Amount | 2,543,870 | 424,524 | 383,867 | 415,953 | 775,733 | 543,793 | | | | Taxable pensions and annuities in AGI: Number | 507,238 | 211,288 | 89,186 | 69,825 | 107,006 | 29,933 | | | | Amount | 12,364,615 | 2,984,371 | 2,067,084 | 1,997,907 | 3,857,431 | 1,457,822 | | | | Unemployment compensation: Number | 101,132 | 65,981 | 16,155 | 8,992 | 8,908 | 1,097 | | | | Amount | 378,931 | 244,171 | 66,085 | 31,170 | 32,985 | 4,519 | | | | Taxable Social Security benefits in AGI: Number | 294,476 | 111,052 | 63,573 | 44,355 | 56,081 | 19,415 | | | | Amount | 3,308,012 | 518,851 | 781,884 | 683,867 | 934,061 | 389,349 | | | | Self-employment retirement (Keogh) plans: Number | 31,751 | 2,432 | 2,404 | 2,834 | 10,118 | 13,963 | | | | Amount Tablitaning deductions Number | 647,435 | 17,366 | 21,474 | 27,749 | 139,692 | 441,154 | | | | Total itemized deductions: Number | 1,386,890 | 394,450 | 282,388 | 227,251 | 364,681
11,998,885 | 118,120
9,525,081 | | | | Amount State and local income taxes: Number | 39,936,413
1,312,095 | 6,683,926
340,754 | 6,049,207
271,617 | 5,679,314
223,083 | 359,867 | 9,525,06 | | | | Amount | 10,570,459 | 735,707 | 1,053,557 | 1,234,112 | 3,231,777 | 4,315,306 | | | | State and local general sales tax: Number | 55,334 | 39,169 | 8,268 | 2,992 | 3,755 | 1,150 | | | | Amount | 43,566 | 19,550 | 8,428 | 4,568 | 7,840 | 3,180 | | | | Real estate taxes: Number | 1,143,596 | 257,013 | 228,840 | 203,161 | 340,943 | 113,639 | | | | Amount | 3,988,104 | 609,690 | 603,039 | 608,352 | 1,348,434 | 818,590 | | | | Total taxes paid deduction: Number | 1,381,815 | 390,741 | 281,544 | 227,022 | 364,414 | 118,093 | | | | Amount | 14,808,760 | 1,421,948 | 1,709,101 | 1,873,678 | 4,632,412 | 5,171,62 | | | | Mortgage interest paid: Number | 1,102,000 | 253,510 | 227,525 | 196,198 | 321,937 | 102,830 | | | | Amount | 16,089,480 | 2,810,295 | 2,704,249 | 2,604,608 | 5,176,757 | 2,793,57 | | | | Total contributions deduction: Number | 1,161,871 | 287,968 | 235,975 | 193,807 | 331,457 | 112,665 | | | | Amount Taxable income: Number | 5,176,431
2,282,563 | 722,599
1,120,275 | 701,516
400,070 | 589,087
261,807 | 1,328,806
381,111 | 1,834,423
119,30 | | | | Amount | 133,785,720 | 16,329,309 | 15,270,989 | 14,604,983 | 35,966,705 | 51,613,73 | | | | Total tax credits: Number | 930,049 | 402,870 | 158,367 | 126,736 | 180,092 | 61,983 | | | | Amount | 1,074,873 | 317,888 | 202,297 | 185,079 | 175,556 | 194,05 | | | | Residential energy credit: Number | 117,390 | 20,931 | 25,143 | 24,073 | 37,433 | 9,80 | | | | Amount | 28,124 | 4,472 | 5,502 | 6,187 | 9,213 | 2,750 | | | | Child tax credit: Number | 479,000 | 203,553 | 107,187 | 82,357 | 85,903 | (| | | | Amount | 569,642 | 174,080 | 153,027 | 131,562 | 110,972 | (| | | | Child and dependent care credit: Number | 170,266 | 61,581 | 27,391 | 21,088 | 48,305 | 11,902 | | | | Amount | 100,337 | 37,242 | 16,506 | 12,534 | 27,527 | 6,526 | | | | Earned income credit [6]: Number | 350,910 | 350,910 | 0 | 0 | 0 | (| | | | Amount | 657,031
304,073 | 657,031
304,073 | 0 | 0 | 0 | | | | | Earned income credit refundable portion: Number Amount | 571,772 | 571,772 | 0 | 0 | 0 | | | | | Alternative minimum tax: Number | 130,340 | 393 | 2,036 | 3,860 | 31,796 | 92,25 | | | | Amount | 703,255 | 1,074 | 3,205 | 5,193 | 59,311 | 634,47 | | | | Total income tax: Number | 2,043,930 | 906,258 | 381,515 | 256,803 | 380,025 | 119,32 | | | | Amount | 25,254,677 | 1,713,845 | 2,052,733 | 2,053,182 | 6,255,356 | 13,179,56 | | | | Total tax liability [7]: Number | 2,114,710 | 971,715 | 385,149 | 257,924 | 380,541 | 119,38 | | | | Amount | 26,316,246 | 1,893,865 | 2,169,794 | 2,157,413 | 6,511,208 | 13,583,96 | | | | Tax due at time of filing [8]: Number | 602,427 | 253,273 | 95,186 | 60,638 | 131,529 | 61,80 | | | | Amount | 2,471,049 | 226,727 | 178,968 | 146,495 | 505,505 | 1,413,355 | | | | Overpayments refunded [9]: Number | 2,143,227 | 1,321,871 | 311,321 | 202,661 | 250,135 | 57,240 | | | | Amount | 6,505,276 | 2,362,919 | 931,373 | 763,700 | 1,126,578 | 1,320,70 | | | Statistics of Income Bulletin | Spring 2011 Table 1. Individual Income and Tax Data, by State and Size of Adjusted Gross Income, Tax Year 2007—Continued [Money amounts are in thousands of dollars] | | MASSACHUSETTS Size of adjusted gross income | | | | | | | | |--|--|------------------------|-------------------------------|-----------------------|-----------------------|---------------------|--|--| | | | | Size of adjusted gross income | | | | | | | Item | All returns | Under | \$50,000 | \$75,000 | \$100,000 | \$200,000 | | | | | | \$50,000 [2] | under | under | under | or more | | | | | | | \$75,000 | \$100,000 | \$200,000 | | | | | | (1) | (2) | (3) | (4) | (5) | (6) | | | | Number of returns | 3,208,489 | 1,887,930 | 460,783 | 290,190 | 412,204 | 157,38 | | | | Number of joint returns | 1,168,266 | 278,124 | 211,214 | 204,193 | 339,754 | 134,98 | | | | Number with paid preparer's signature | 1,858,209 | 1,025,224 | 282,798 | 181,752 | 251,334 | 117,10 | | | | Number of exemptions | 5,793,533 | 2,492,308 | 939,513 | 724,030 | 1,166,155 | 471,520 | | | | Adjusted gross income (AGI) [3] | 249,055,678 | 38,994,098 | 28,398,579 | 25,221,792 | 55,461,170 | 100,980,039 | | | | Salaries and wages [4]: Number | 2,737,566 | 1,549,538 | 407,430 | 263,434 | 379,685 | 137,478 | | | | Amount | 163,477,502 | 32,922,871 | 22,195,228 | 19,874,293 | 43,514,209 | 44,970,90 | | | | Taxable interest: Number | 1,821,262 | 748,861 | 320,612 | 231,757 | 368,344 | 151,68 | | | | Amount Ordinary dividends: Number | 7,576,913
914,480 | 1,135,584
306,962 | 637,687
138.943 | 506,374
116,974 | 1,167,595
224,011 | 4,129,67
127,59 | | | | Amount | 7,492,711 | 592,576 | 420,916 | 414,543 | 1,159,617 | 4,905,05 | | | | Business or profession net income (less loss): Number | 494,378 | 237,328 | 69,811 | 55,031 | 88,906 | 43,30 | | | | Amount | 9,013,498 | 1,759,209 | 915,033 | 912,272 | 2,118,448 | 3,308,53 | | | | Number of farm returns | 4,353 | 1,804 | 887 | 445 | 647 | 57 | | | | Combined net capital gain (less loss) in AGI [5]: Number | 755,415 | 241,088 | 107,870 | 90,206 | 192,679 | 123,57 | | | | Amount | 31,229,510 | 698,717 | 459,249 | 512,920 | 1,940,960 | 27,617,66 | | | | Taxable individual retirement arrangements distributions: Number | 269,617 | 123,689 | 49,329 | 32,747 | 46,570 | 17,28 | | | | Amount | 3,679,606 | 797,925 | 560,513 | 497,888 | 1,033,086 | 790,19 | | | | Taxable pensions and annuities in AGI: Number | 549,072 | 267,983 | 100,572 | 65,384 | 86,085 | 29,04 | | | | Amount | 10,784,758 | 3,215,138 | 2,164,686 | 1,596,884 | 2,601,549 | 1,206,50 | | | | Unemployment compensation: Number | 202,989 | 119,581 | 35,564 | 21,651 | 21,879 | 4,31 | | | | Amount | 1,126,489 | 587,444 | 224,959 | 135,278 | 144,419 | 34,38 | | | | Taxable Social Security benefits in AGI: Number | 347,014 | 142,846 | 81,340 | 46,358 | 53,890 | 22,58 | | | | Amount | 3,832,733 | 652,540 | 1,017,872 | 743,825 | 945,844 | 472,65 | | | | Self-employment retirement (Keogh) plans: Number | 44,598 | 5,165 | 4,027 | 4,430 | 13,190 | 17,78 | | | | Amount Total itemized deductions: Number | 777,486
1,320,898 | 30,439
320,641 | 32,108
255,714 | 44,346
216,327 | 183,787
374,005 | 486,800
154.21 | | | | Amount | 37,405,806 | 5,057,021 | 4,797,323 | 4,767,650 | 10,394,941 | 12,388,87 | | | | State and local income taxes: Number | 1,253,567 | 273,276 | 244,010 | 212,172 | 371,281 | 152,82 | | | | Amount | 9,861,467 | 459,803 | 738,546 | 910,752 | 2,517,717 | 5,234,64 | | | | State and local general sales tax: Number | 54,329 | 37,798 | 9,544 | 3,372 | 2,425 | 1,19 | | | | Amount | 36,533 | 17,578 | 8,203 | 3,978 | 3,701 | 3,07 | | | | Real estate taxes: Number | 1,197,082 | 261,106 | 230,080 | 203,419 | 355,290 | 147,18 | | | | Amount | 5,427,157 | 809,157 | 753,985 | 748,875 | 1,707,140 | 1,408,00 | | | | Total taxes paid deduction: Number | 1,317,306 | 317,651 | 255,367 | 216,161 | 373,946 | 154,18 | | | | Amount | 15,747,493 | 1,355,510 | 1,557,131 | 1,725,096 | 4,359,986 | 6,749,76 | | | | Mortgage interest paid: Number | 1,091,695 | 229,219 | 213,672 | 191,415 | 328,620 | 128,77 | | | | Amount | 14,489,218 | 2,226,176 | 2,257,145 | 2,242,497 | 4,494,177 | 3,269,22 | | | | Total contributions deduction: Number | 1,093,898 | 223,149 | 203,026 | 184,479 | 337,559 | 145,68 | | | | Amount | 4,635,236 | 289,090 | 292,869 | 313,832 | 788,138 | 2,951,30 | | | | Taxable income: Number | 2,662,638 | 1,347,727 | 456,995 | 289,102 | 411,611 | 157,20 | | | | Amount Total tax credits: Number | 185,257,507
1,044,174 | 20,815,382
402,281 | 18,805,397
186,716 | 17,323,386
152,696 | 40,733,346
211,865 | 87,579,99
90,61 | | | | Amount | 1,342,929 | 285,941 | 241,763 | 232,768 | 211,162 | 371,29 | | | | Residential energy credit: Number | 144,936 | 28,365 | 30,640 | 28,367 | 43,349 | 14,21 | | | | Amount | 28,916 | 4,899 | 5,823 | 5,597 | 8,820 | 3,77 | | | | Child tax credit: Number | 491,827 | 175,792 | 116,000 | 95,550 | 104,485 | | | | | Amount | 626,914 | 151,246 | 175,704 | 160,927 | 139,036 | | | | | Child and dependent care
credit: Number | 150,997 | 37,578 | 24,531 | 25,360 | 47,894 | 15,63 | | | | Amount | 78,086 | 19,655 | 11,391 | 12,954 | 25,776 | 8,30 | | | | Earned income credit [6]: Number | 351,730 | 351,730 | 0 | 0 | 0 | | | | | Amount | 565,058 | 565,058 | 0 | 0 | 0 | | | | | Earned income credit refundable portion: Number | 297,348 | 297,348 | 0 | 0 | 0 | | | | | Amount | 493,623 | 493,623 | 0 | 0 | 0 | | | | | Alternative minimum tax: Number | 149,877 | 837 | 1,108 | 2,325 | 31,271 | 114,33 | | | | Amount Total income tay: Number | 873,763 | 3,135 | 1,702 | 3,482 | 62,091 | 803,35 | | | | Total income tax: Number Amount | 2,456,363 | 1,164,161 | 437,645 | 286,398 | 411,031 | 157,12 | | | | Amount Total tax liability [7]: Number | 36,552,290
2,540,303 | 2,337,659
1,241,838 | 2,578,600
442,568 | 2,430,377
287,314 | 7,168,558
411,368 | 22,037,09
157,21 | | | | Amount | 2,540,303
38,049,755 | 2,617,237 | 2,750,041 | 2,599,787 | 7,538,797 | 22,543,89 | | | | Tax due at time of filing [8]: Number | 691,192 | 290,960 | 107,809 | 70,902 | 137,570 | 83,95 | | | | Amount | 3,637,655 | 282,854 | 222,543 | 200,013 | 617,255 | 2,314,99 | | | | Overpayments refunded [9]: Number | 2,458,256 | 1,540,294 | 351,964 | 218,961 | 274,206 | 72,83 | | | | Amount | 7,886,618 | 2,447,518 | 1,021,560 | 829,162 | 1,289,998 | 2,298,38 | | | Statistics of Income Bulletin | Spring 2011 Table 1. Individual Income and Tax Data, by State and Size of Adjusted Gross Income, Tax Year 2007—Continued [Money amounts are in thousands of dollars] | | MICHIGAN Size of adjusted gross income | | | | | | | | |--|--|------------------------|-----------------------|-----------------------|-----------------------|----------------------|--|--| | ltom | All rotures | ااموا ا | | | | £200.000 | | | | Item | All returns | Under
\$50,000 [2] | \$50,000
under | \$75,000
under | \$100,000
under | \$200,000
or more | | | | | | | \$75,000 | \$100,000 | \$200,000 | | | | | | (1) | (2) | (3) | (4) | (5) | (6) | | | | Number of returns | 4,636,830 | 3,014,294 | 652,949 | 419,101 | 441,054 | 109,43 | | | | Number of joint returns | 1,846,314 | 634,723 | 397,262 | 330,726 | 387,245 | 96,35 | | | | Number with paid preparer's signature | 2,684,671 | 1,671,065 | 407,749 | 255,106 | 266,311 | 84,44 | | | | Number of exemptions | 9,092,836 | 4,746,969 | 1,580,985 | 1,148,153 | 1,290,063 | 326,66 | | | | Adjusted gross income (AGI) [3] | 246,467,741 | 57,388,761 | 40,278,480 | 36,193,949 | 57,769,381 | 54,837,17 | | | | Salaries and wages [4]: Number | 3,920,186 | 2,452,273 | 584,190 | 383,412 | 404,327 | 95,98 | | | | Amount | 174,806,863 | 45,189,271 | 31,010,588 | 28,276,961 | 44,369,450 | 25,960,59 | | | | Taxable interest: Number | 2,171,619
6.659.011 | 1,010,680 | 389,588 | 301,594 | 365,747 | 104,00 | | | | Amount Ordinary dividends: Number | 1,095,005 | 1,678,376
452,533 | 808,276
186,871 | 664,790
153,258 | 1,158,434
217,011 | 2,349,13
85,33 | | | | Amount | 6,044,950 | 773,826 | 529,715 | 455,889 | 1,056,135 | 3,229,38 | | | | Business or profession net income (less loss): Number | 687,383 | 406,037 | 102,574 | 68,546 | 82,788 | 27,43 | | | | Amount | 6,314,291 | 1,874,691 | 685,623 | 532,303 | 1,394,768 | 1,826,90 | | | | Number of farm returns | 47,467 | 25,883 | 8,248 | 6,513 | 5,160 | 1,66 | | | | Combined net capital gain (less loss) in AGI [5]: Number | 898,257 | 360,903 | 149,920 | 121,869 | 183,285 | 82,28 | | | | Amount | 14,523,183 | 1,002,436 | 558,185 | 645,677 | 1,858,620 | 10,458,26 | | | | Taxable individual retirement arrangements distributions: Number | 407,883 | 199,658 | 80,097 | 54,665 | 58,363 | 15,10 | | | | Amount | 5,547,301 | 1,319,559 | 994,564 | 944,626 | 1,510,954 | 777,59 | | | | Taxable pensions and annuities in AGI: Number | 1,006,902 | 565,446 | 173,825 | 117,830 | 121,977 | 27,82 | | | | Amount | 19,372,871 | 7,345,956 | 3,731,486 | 3,014,359 | 3,964,242 | 1,316,83 | | | | Unemployment compensation: Number | 449,805 | 275,935 | 84,392 | 50,344 | 36,868 | 2,26 | | | | Amount | 1,692,952 | 1,096,605 | 303,458 | 170,523 | 113,644 | 8,72 | | | | Taxable Social Security benefits in AGI: Number | 550,054 | 261,863 | 120,513 | 73,883 | 72,921 | 20,87 | | | | Amount | 6,037,661 | 1,227,211 | 1,675,093 | 1,291,721 | 1,394,764 | 448,87 | | | | Self-employment retirement (Keogh) plans: Number | 25,667 | 3,090 | 2,350 | 2,572 | 8,939 | 8,71 | | | | Amount Total itemized deductions: Number | 415,858
1,712,614 | 13,851
523,606 | 17,609
385,617 | 22,248
312,010 | 115,382
386,144 | 246,76
105,23 | | | | Amount | 36,366,135 | 7,198,209 | 6,528,771 | 6,149,736 | 9,760,703 | 6,728,71 | | | | State and local income taxes: Number | 1,481,932 | 375,571 | 344,538 | 290,257 | 368,945 | 102,62 | | | | Amount | 6,232,916 | 513,754 | 834,558 | 968,705 | 1,867,536 | 2,048,36 | | | | State and local general sales tax: Number | 205,281 | 127,854 | 37,937 | 20,544 | 16,512 | 2,43 | | | | Amount | 209,611 | 85,416 | 44,605 | 32,889 | 37,330 | 9,37 | | | | Real estate taxes: Number | 1,580,378 | 444,512 | 359,595 | 299,218 | 374,803 | 102,25 | | | | Amount | 5,706,323 | 1,111,749 | 1,024,449 | 986,677 | 1,627,057 | 956,39 | | | | Total taxes paid deduction: Number | 1,709,094 | 520,811 | 385,087 | 312,008 | 385,964 | 105,22 | | | | Amount | 12,659,589 | 1,828,071 | 1,995,692 | 2,080,537 | 3,668,627 | 3,086,66 | | | | Mortgage interest paid: Number | 1,490,861 | 418,839 | 343,583 | 289,652 | 351,293 | 87,49 | | | | Amount | 14,708,545 | 3,073,680 | 2,884,040 | 2,731,444 | 4,040,797 | 1,978,58 | | | | Total contributions deduction: Number | 1,425,859 | 370,504 | 317,371 | 276,276 | 360,999 | 100,70 | | | | Amount | 5,346,884 | 714,884 | 766,159 | 743,065 | 1,342,830 | 1,779,94 | | | | Taxable income: Number Amount | 3,562,943 | 1,945,199 | 649,496 | 418,326 | 440,585 | 109,33 | | | | Total tax credits: Number | 167,409,533
1,515,344 | 26,040,547
681,859 | 25,886,991
314,598 | 25,062,747
235,203 | 43,063,777
227,073 | 47,355,47
56,61 | | | | Amount | 1,788,309 | 469,869 | 470,336 | 382,499 | 250,293 | 215,31 | | | | Residential energy credit: Number | 218,505 | 67,270 | 53,563 | 41,108 | 48,290 | 8,27 | | | | Amount | 41,918 | 12,020 | 10,031 | 8,040 | 9,841 | 1,98 | | | | Child tax credit: Number | 821,738 | 332,005 | 211,737 | 156,722 | 121,272 | ,,,,, | | | | Amount | 1,094,331 | 285,966 | 358,847 | 277,249 | 172,268 | [1 | | | | Child and dependent care credit: Number | 179,765 | 52,599 | 42,829 | 35,546 | 41,901 | 6,89 | | | | Amount | 85,721 | 25,331 | 19,301 | 17,431 | 20,315 | 3,34 | | | | Earned income credit [6]: Number | 742,324 | 742,324 | 0 | 0 | 0 | | | | | Amount | 1,440,902 | 1,440,902 | 0 | 0 | 0 | | | | | Earned income credit refundable portion: Number | 651,681 | 651,681 | 0 | 0 | 0 | | | | | Amount | 1,254,292 | 1,254,292 | 0 | 0 | 0 | | | | | Alternative minimum tax: Number | 93,957 | 767 | 1,601 | 2,707 | 19,849 | 69,03 | | | | Amount | 396,637 | 3,307 | 1,869 | 3,389 | 35,185 | 352,88 | | | | Total income tax: Number | 3,157,835 | 1,576,423 | 617,797 | 414,472 | 439,860 | 109,28 | | | | Amount Total tay liability [7]: Number | 28,554,441 | 2,674,891 | 3,207,763 | 3,343,878 | 7,422,754 | 11,905,15 | | | | Total tax liability [7]: Number Amount | 3,279,274
29,730,572 | 1,692,454
2,976,219 | 622,245
3,397,958 | 415,125
3,492,364 | 440,114
7,713,709 | 109,33
12,150,32 | | | | Tax due at time of filing [8]: Number | 848,778 | 400,735 | 147,690 | 95,999 | 148,640 | 55,71 | | | | Amount | 2,889,991 | 341,555 | 282,791 | 238,516 | 616,857 | 1,410,27 | | | | Overpayments refunded [9]: Number | 3,672,047 | 2,499,978 | 504,117 | 322,740 | 291,937 | 53,27 | | | | Amount | 9,204,133 | 4,221,891 | 1,433,039 | 1,129,807 | 1,263,571 | 1,155,82 | | | Statistics of Income Bulletin | Spring 2011 Table 1. Individual Income and Tax Data, by State and Size of Adjusted Gross Income, Tax Year 2007—Continued [Money amounts are in thousands of dollars] | | MINNESOTA | | | | | | | | |--|------------------------|------------------------|-------------------------------|--------------------------------|---------------------------------|----------------------|--|--| | | L | | Size o | of adjusted gross inc | come | | | | | Item | All returns | Under
\$50,000 [2] | \$50,000
under
\$75,000 | \$75,000
under
\$100,000 | \$100,000
under
\$200,000 | \$200,000
or more | | | | | (1) | (2) | (3) | (4) | (5) | (6) | | | | Number of returns | 2,569,873 | 1,568,363 | 396,602 | 254,606 | 267,520 | 82,782 | | | | Number of joint returns | 1,044,501 | 279,587 | 247,108 | 208,110 | 236,538 | 73,158 | | | | Number of joint returns Number with paid preparer's signature | 1,465,442 | 838,746 | 247,844 | 154,883 | 160,651 | 63,318 | | | | Number of exemptions | 4,884,911 | 2,206,403 | 945,517 | 702,954 | 780,514 | 249,523 | | | | Adjusted gross income (AGI) [3] | 157,115,493 | 31,028,389 | 24,480,979 | 22,025,771 | 35,304,529 | 44,275,824 | | | | Salaries and wages [4]: Number | 2,229,383 | 1,328,305 | 353,772 | 229,672 | 244,551 | 73,083 | | | | Amount | 110,722,640 | 26,298,561 | 19,127,876 | 17,212,570 | 26,876,042 | 21,207,59 | | | | Taxable interest: Number | 1,262,600 | 531,873 | 245,972 | 184,243 | 221,810 | 78,703 | | | | Amount | 3,911,192 | 851,181 | 483,252 | 408,359 | 646,534 | 1,521,86 | | | | Ordinary dividends: Number | 696,600 | 247,172 | 125,815 | 103,797 | 153,354 | 66,46 | | | | Amount | 3,629,934 | 400,338 | 261,679 | 280,705 | 680,091 | 2,007,12 | | | | Business or profession net income (less loss): Number | 404,208 | 211,494 | 71,455 | 47,815 | 53,190 | 20,25 | | | | Amount | 4,300,533 | 1,143,838 | 633,495 | 513,203 | 924,329 | 1,085,66 | | | | Number of farm returns | 72,374 |
37,716 | 15,601 | 7,729 | 8,710 | 2,61 | | | | Combined net capital gain (less loss) in AGI [5]: Number | 596,349 | 214,268 | 101,076 | 86,265 | 130,578 | 64,16 | | | | Amount Tayable individual retirement arrangements distributions: Number | 11,917,962 | 651,902 | 436,440 | 497,007 | 1,425,696 | 8,906,91 | | | | Taxable individual retirement arrangements distributions: Number Amount | 228,369
3,014,087 | 107,242
732,033 | 46,236
520,632 | 32,649
522,427 | 33,433
849,599 | 8,80
389,39 | | | | Taxable pensions and annuities in AGI: Number | 434,800 | 212,778 | 86,852 | 56,324 | 63,318 | 15.52 | | | | Amount | 8,048,343 | 2,371,818 | 1,746,940 | 1,433,852 | 1,894,836 | 600,89 | | | | Unemployment compensation: Number | 148,756 | 89,712 | 31,913 | 14,600 | 11,271 | 1,26 | | | | Amount | 642,362 | 363,981 | 144,469 | 70,062 | 56,049 | 7,80 | | | | Taxable Social Security benefits in AGI: Number | 285,095 | 123,197 | 70,020 | 41,914 | 38,591 | 11,37 | | | | Amount | 3,143,660 | 577,363 | 913,087 | 705,377 | 715,250 | 232,58 | | | | Self-employment retirement (Keogh) plans: Number | 25,589 | 4,233 | 3,100 | 3,934 | 7,364 | 6,95 | | | | Amount | 342,291 | 23,167 | 21,987 | 28,603 | 89,858 | 178,67 | | | | Total itemized deductions: Number | 1,066,621 | 292,809 | 242,204 | 200,544 | 249,936 | 81,12 | | | | Amount | 25,628,164 | 4,266,512 | 4,283,785 | 4,083,044 | 6,729,106 | 6,265,71 | | | | State and local income taxes: Number | 989,735 | 233,890 | 232,106 | 196,632 | 247,074 | 80,03 | | | | Amount | 6,547,183 | 387,737 | 674,213 | 830,709 | 1,770,837 | 2,883,68 | | | | State and local general sales tax: Number | 69,807 | 53,101 | 9,368 | 3,525 | 2,806 | 1,00 | | | | Amount Real estate taxes: Number | 68,624
991,028 | 35,985
255,751 | 16,182
224,102 | 6,058
190,281 | 7,203
241,976 | 3,19
78,91 | | | | Amount | 2,886,104 | 482,854 | 491,726 | 504,522 | 848,435 | 558,56 | | | | Total taxes paid deduction: Number | 1,065,163 | 291,479 | 242,196 | 200,435 | 249,936 | 81,11 | | | | Amount | 9,730,806 | 942,957 | 1,227,532 | 1,380,349 | 2,694,998 | 3,484,97 | | | | Mortgage interest paid: Number | 922,183 | 237,914 | 213,892 | 178,763 | 223,052 | 68,56 | | | | Amount | 10,354,852 | 2,058,799 | 2,083,465 | 1,877,529 | 2,723,252 | 1,611,80 | | | | Total contributions deduction: Number | 897,565 | 203,739 | 199,808 | 180,185 | 235,487 | 78,34 | | | | Amount | 3,400,857 | 304,885 | 384,835 | 421,717 | 858,185 | 1,431,23 | | | | Taxable income: Number | 2,067,390 | 1,070,163 | 393,332 | 254,015 | 267,200 | 82,67 | | | | Amount | 109,151,970 | 15,374,376 | 15,562,441 | 14,993,915 | 25,757,663 | 37,463,57 | | | | Total tax credits: Number | 869,478 | 357,907 | 184,469 | 143,892 | 139,286 | 43,92 | | | | Amount | 1,059,831 | 254,092 | 277,216 | 244,418 | 154,300 | 129,80 | | | | Residential energy credit: Number | 119,849 | 31,134 | 30,333 | 23,745 | 27,661 | 6,97 | | | | Amount | 24,066 | 5,695 | 5,441 | 4,806 | 6,303 | 1,82 | | | | Child tax credit: Number | 448,634
621,043 | 154,359
136,693 | 123,645 | 96,087 | 74,543
108,370 | | | | | Amount Child and dependent care credit: Number | 146,490 | 38,496 | 204,734
35,239 | 171,245
30,888 | 34,043 | 7,82 | | | | Amount | 65,981 | 18,283 | 16,013 | 14,307 | 14,181 | 3,19 | | | | Earned income credit [6]: Number | 294,631 | 294,631 | 0 | 14,507 | 0 | 5,19 | | | | Amount | 512,448 | 512,448 | 0 | 0 | 0 | | | | | Earned income credit refundable portion: Number | 259,475 | 259,475 | 0 | 0 | 0 | | | | | Amount | 450,991 | 450,991 | 0 | 0 | 0 | | | | | Alternative minimum tax: Number | 78,911 | 437 | 597 | 953 | 14,776 | 62,14 | | | | Amount | 437,466 | 1,753 | 848 | 1,072 | 27,335 | 406,45 | | | | otal income tax: Number | 1,884,205 | 908,431 | 374,459 | 251,763 | 266,879 | 82,67 | | | | Amount | 19,509,427 | 1,642,211 | 1,919,812 | 1,944,061 | 4,370,875 | 9,632,47 | | | | Total tax liability [7]: Number | 1,950,442 | 970,402 | 378,195 | 252,143 | 266,990 | 82,71 | | | | Amount | 20,404,026 | 1,864,638 | 2,079,689 | 2,072,346 | 4,571,609 | 9,815,74 | | | | Tax due at time of filing [8]: Number | 601,693 | 270,740 | 107,703 | 70,349 | 107,855 | 45,04 | | | | Amount | 2,442,104 | 261,498 | 223,762 | 193,971 | 476,948 | 1,285,92 | | | | Overpayments refunded [9]: Number Amount | 1,920,858
4,527,749 | 1,252,321
1,820,088 | 287,461
711,952 | 184,109
551,058 | 159,391
628,620 | 37,579
816,03 | | | Statistics of Income Bulletin | Spring 2011 Table 1. Individual Income and Tax Data, by State and Size of Adjusted Gross Income, Tax Year 2007—Continued [Money amounts are in thousands of dollars] | | MISSOURI | | | | | | | | |--|-------------------------|------------------------|----------------------|----------------------|----------------------|-------------------|--|--| | | j L | | Size | of adjusted gross in | come | | | | | Item | All returns | Under | \$50,000 | \$75,000 | \$100,000 | \$200,000 | | | | | | \$50,000 [2] | under | under | under | or more | | | | | | | \$75,000 | \$100,000 | \$200,000 | | | | | | (1) | (2) | (3) | (4) | (5) | (6) | | | | Number of returns | 2,751,053 | 1,859,708 | 388,937 | 220,227 | 221,428 | 60,75 | | | | Number of joint returns | 1,116,879 | 425,799 | 260,934 | 183,111 | 194,076 | 52,95 | | | | Number with paid preparer's signature | 1,628,022 | 1,070,993 | 238,013 | 136,619 | 134,945 | 47,45 | | | | Number of exemptions | 5,396,574 | 3,028,797 | 959,549 | 604,571 | 627,664 | 175,99 | | | | Adjusted gross income (AGI) [3] | 141,855,570 | 35,927,122 | 23,923,002 | 18,969,570 | 29,009,666 | 34,026,20 | | | | Salaries and wages [4]: Number | 2,350,178 | 1,555,743 | 345,740 | 198,269 | 198,723 | 51,70 | | | | Amount | 99,487,740 | 30,267,406 | 18,804,564 | 14,719,355 | 21,213,763 | 14,482,65 | | | | Taxable interest: Number | 1,191,589 | 566,503 | 229,521 | 155,816 | 182,421 | 57,32 | | | | Amount | 3,857,582 | 1,078,773 | 493,820 | 412,112 | 658,533 | 1,214,34 | | | | Ordinary dividends: Number | 616,505 | 244,523 | 115,808 | 86,343 | 121,319 | 48,51 | | | | Amount | 3,839,445 | 476,212 | 315,821 | 273,515 | 689,628 | 2,084,27 | | | | Business or profession net income (less loss): Number | 419,903 | 249,089 | 66,110 | 42,641 | 44,871 | 17,19 | | | | Amount | 4,043,968 | 1,101,540 | 549,450 | 409,204 | 836,794 | 1,146,98 | | | | Number of farm returns | 109,405 | 63,864 | 20,331 | 11,512 | 10,328 | 3,36 | | | | Combined net capital gain (less loss) in AGI [5]: Number | 521,813 | 211,835 | 89,714 | 70,115 | 103,324 | 46,82 | | | | Amount | 9,829,836 | 659,101 | 412,035 | 438,735 | 1,238,371 | 7,081,59 | | | | Taxable individual retirement arrangements distributions: Number | 227,194 | 114,492 | 41,502 | 30,755 | 32,165 | 8,28 | | | | Amount | 2,878,919 | 749,274 | 467,387 | 443,395 | 863,946 | 354,91 | | | | Taxable pensions and annuities in AGI: Number | 517,115 | 283,605 | 98,036 | 60,315 | 61,440 | 13,71 | | | | Amount | 8,968,234 | 3,152,528 | 1,897,996 | 1,465,567 | 1,905,132 | 547,01 | | | | Unemployment compensation: Number | 149,896 | 105,761 | 23,656 | 12,378 | 7,565 | 53 | | | | Amount | 401,902 | 290,096 | 56,238 | 33,485 | 20,120 | 1,96 | | | | Taxable Social Security benefits in AGI: Number | 314,075 | 152,324 | 71,825 | 39,532 | 38,683 | 11,71 | | | | Amount | 3,105,736 | 673,821 | 896,253 | 620,921 | 673,392 | 241,34 | | | | Self-employment retirement (Keogh) plans: Number | 16,801 | 1,807 | 1,863 | 1,718 | 5,028 | 6,38 | | | | Amount Total itemized deductions: Number | 286,367 | 12,989 | 12,497 | 13,687 | 69,466 | 177,72 | | | | Amount | 888,409
19,390,127 | 264,474
3,709,737 | 205,933
3,444,104 | 162,944
3,138,706 | 196,149
4,878,101 | 58,90
4,219,47 | | | | State and local income taxes: Number | 799,679 | 197,047 | 194,584 | 157,891 | 192,531 | 57,62 | | | | Amount | 4,293,810 | 281,200 | 498,396 | 580,864 | 1,165,863 | 1,767,48 | | | | State and local general sales tax: Number | 78,116 | 57,809 | 10,910 | 4,651 | 3,558 | 1,18 | | | | Amount | 109,359 | 65,697 | 19,063 | 11,761 | 8,580 | 4,25 | | | | Real estate taxes: Number | 809,110 | 219,899 | 190,098 | 154,969 | 187,713 | 56,43 | | | | Amount | 1,998,338 | 369,910 | 360,022 | 340,037 | 573,506 | 354,86 | | | | Total taxes paid deduction: Number | 885,317 | 261,508 | 205,909 | 162,866 | 196,149 | 58,88 | | | | Amount | 6,807,671 | 809,293 | 947,799 | 1,006,895 | 1,860,025 | 2,183,65 | | | | Mortgage interest paid: Number | 754,880 | 205,264 | 180,980 | 147,241 | 173,572 | 47,82 | | | | Amount | 7,168,807 | 1,487,384 | 1,465,213 | 1,328,646 | 1,846,860 | 1,040,70 | | | | Total contributions deduction: Number | 710,174 | 181,452 | 162,136 | 134,064 | 176,805 | 55,71 | | | | Amount | 3,026,595 | 380,072 | 408,816 | 387,477 | 723,105 | 1,127,12 | | | | Taxable income: Number | 2,089,912 | 1,199,996 | 387,899 | 220,010 | 221,337 | 60,66 | | | | Amount | 96,080,664 | 16,313,157 | 15,440,838 | 13,174,460 | 21,728,255 | 29,423,95 | | | | Total tax credits: Number | 866,253 | 423,768 | 185,002 | 119,030 | 106,811 | 31,64 | | | | Amount | 972,095 | 303,985 | 286,354 | 198,500 | 112,423 | 70,83 | | | | Residential energy credit: Number | 83,840 | 23,346 | 23,284 | 15,370 | 17,863 | 3,97 | | | | Amount | 18,733 | 5,249 | 5,214 | 3,123 | 4,069 | 1,07 | | | | Child tax credit: Number | 506,525 | 234,274 | 133,610 | 82,525 | 56,106 | *1 | | | | Amount | 639,722 | 196,620 | 218,641 | 143,604 | 80,844 | *- | | | | Child and dependent care credit: Number | 124,662 | 38,424 | 32,026 | 26,482 | 23,625 | 4,10 | | | | Amount | 60,704 | 17,500 | 16,008 | 13,880 | 11,458 | 1,85 | | | | Earned income credit [6]: Number | 508,747 | 508,747 | 0 | 0 | 0 | | | | | Amount | 979,415 | 979,415 | 0 | 0 | 0 | | | | | Earned income credit refundable portion: Number | 441,404 | 441,404 | 0 | 0 | 0 | | | | | Amount | 882,223 | 882,223 | 0 | 1 220 | 0 | 40.00 | | | | Alternative
minimum tax: Number Amount | 51,865 | 550 | 968 | 1,330 | 8,987 | 40,03 | | | | | 267,211 | 2,016 | 1,150 | 2,397 | 17,868 | 243,78 | | | | Total income tax: Number Amount | 1,839,284 | 968,622 | 370,436 | 218,459 | 221,108 | 7 406 00 | | | | | 16,460,365 | 1,655,877 | 1,865,655 | 1,719,073 | 3,722,774 | 7,496,98 | | | | Total tax liability [7]: Number Amount | 1,913,515
17,272,041 | 1,040,282
1,869,214 | 373,058
1,997,028 | 218,365
1,825,081 | 221,105
3,899,996 | 7,680,72 | | | | Tax due at time of filing [8]: Number | 547,662 | 269,491 | 97,124 | 1,825,081
58,997 | 3,899,996 | 33,68 | | | | Amount | 2,171,314 | 238,107 | 199,981 | 168,282 | 420,237 | 1,144,70 | | | | Overpayments refunded [9]: Number | 2,171,314 | 1,540,390 | 291,292 | 161,117 | 132,861 | 26,94 | | | | Amount | 5,237,556 | 2,694,263 | 771,944 | 528,431 | 549,787 | 693,13 | | | Statistics of Income Bulletin | Spring 2011 Table 1. Individual Income and Tax Data, by State and Size of Adjusted Gross Income, Tax Year 2007—Continued [Money amounts are in thousands of dollars] | Item | All returns | Under | | of adjusted gross in | 1 | | |--|--------------------|-----------------------|-------------------------|-------------------------|--------------------|-----------------------| | item | All returns | | | | | * | | | | Under
\$50,000 [2] | \$50,000
under | \$75,000
under | \$100,000
under | \$200,000
or more | | | (1) | (2) | \$75,000
(3) | \$100,000
(4) | \$200,000
(5) | (6) | | Number of setums | 470,100 | (∠)
325,491 | | | 31.998 | | | Number of returns Number of joint returns | 200,058 | 85,645 | 67,668
48,408 | 34,974
29,292 | 28,085 | 9,969
8,629 | | Number with paid preparer's signature | 292,608 | 190,684 | 46,147 | 23,753 | 23,047 | 8,977 | | Number of exemptions | 904,282 | 524,782 | 168,329 | 96,399 | 87,803 | 26,969 | | Adjusted gross income (AGI) [3] | 23,121,963 | 6,119,700 | 4,189,913 | 3,010,990 | 4,190,659 | 5,610,700 | | Salaries and wages [4]: Number | 388,549 | 264,456 | 58,098 | 30,972 | 27,171 | 7,852 | | Amount | 14,317,758 | 5,067,891 | 3,011,094 | 2,205,580 | 2,520,461 | 1,512,733 | | Taxable interest: Number | 232,490 | 123,456 | 45,453 | 26,273 | 27,671 | 9,638 | | Amount | 779,225 | 215,276 | 107,663 | 54,470 | 147,889 | 253,926 | | Ordinary dividends: Number | 120,317 | 57,302 | 22,726 | 15,134 | 17,499 | 7,655 | | Amount | 632,438 | 111,715 | 63,573 | 54,475 | 127,961 | 274,715 | | Business or profession net income (less loss): Number | 85,092 | 51,225 | 15,100 | 7,576 | 8,172 | 3,020 | | Amount | 812,316 | 212,285 | 147,777 | 80,857 | 169,366 | 202,031 | | Number of farm returns | 21,587 | 12,548 | 4,078 | 1,864 | 2,045 | 1,051 | | Combined net capital gain (less loss) in AGI [5]: Number | 108,064 | 50,169 | 21,161 | 12,125 | 16,518 | 8,091 | | Amount Tayable individual retirement arrangements distributions: Number | 2,320,857 | 205,575 | 131,149 | 110,203 | 378,515 | 1,495,416 | | Taxable individual retirement arrangements distributions: Number Amount | 37,947
431,347 | 19,402
107,464 | 8,043
88,525 | 4,268
41,950 | 4,931
134,341 | 1,303
59,067 | | Taxable pensions and annuities in AGI: Number | 84,305 | 46,797 | 16,831 | 9,287 | 9,303 | 2,087 | | Amount | 1,481,394 | 567,785 | 347,338 | 246,228 | 243,068 | 76,974 | | Unemployment compensation: Number | 25,444 | 19,324 | 3,916 | 1,361 | 796 | 47 | | Amount | 67,795 | 48,013 | 13,640 | 3,325 | 2,631 | 186 | | Taxable Social Security benefits in AGI: Number | 56,839 | 27,966 | 13,583 | 6,398 | 6,566 | 2,327 | | Amount | 534,805 | 116,219 | 171,620 | 95,395 | 107,203 | 44,367 | | Self-employment retirement (Keogh) plans: Number | 3,551 | 454 | 560 | 414 | 1,223 | 900 | | Amount | 57,619 | 3,206 | 5,963 | 4,110 | 17,608 | 26,733 | | Total itemized deductions: Number | 145,710 | 48,588 | 36,034 | 25,098 | 26,632 | 9,359 | | Amount | 3,289,229 | 695,454 | 613,922 | 488,107 | 671,214 | 820,532 | | State and local income taxes: Number | 135,962 | 40,368 | 35,421 | 24,777 | 26,182 | 9,213 | | Amount | 719,601 | 55,767 | 97,756 | 100,829 | 177,097 | 288,152 | | State and local general sales tax: Number | 628 | 296 | 70 | 21 | 188 | 54 | | Amount Peril actate toyon. Number | 1,238 | 506 | 145 | 38 | 272 | 277 | | Real estate taxes: Number Amount | 131,872
294,324 | 41,522
73,074 | 32,752
62,110 | 23,794
48,955 | 25,051
66,730 | 8,752
43,455 | | Total taxes paid deduction: Number | 144,161 | 47,451 | 35,965 | 24,866 | 26,526 | 9,353 | | Amount | 1,058,615 | 139,133 | 169,913 | 158,146 | 254,876 | 336,547 | | Mortgage interest paid: Number | 116,094 | 35,597 | 29,960 | 21,437 | 22,073 | 7,027 | | Amount | 1,136,658 | 288,333 | 248,626 | 198,960 | 239,688 | 161,051 | | Total contributions deduction: Number | 117,868 | 34,949 | 28,980 | 21,428 | 23,903 | 8,609 | | Amount | 643,749 | 57,539 | 67,061 | 53,508 | 108,499 | 357,141 | | Taxable income: Number | 356,364 | 212,325 | 67,271 | 34,882 | 31,933 | 9,953 | | Amount | 15,563,741 | 2,878,950 | 2,694,541 | 2,097,591 | 3,165,345 | 4,727,315 | | Total tax credits: Number | 152,363 | 77,881 | 33,359 | 20,102 | 16,329 | 4,691 | | Amount | 157,919 | 51,343 | 47,801 | 30,962 | 17,505 | 10,309 | | Residential energy credit: Number | 17,640 | 5,414 | 4,242 | 4,139 | 3,253 | 592 | | Amount | 3,749 | 1,171 | 915 | 733 | 724 | 207 | | Child tax credit: Number | 77,649 | 34,320 | 22,314 | 13,380 | 7,634 | 0 | | Amount | 101,589 | 31,254 | 36,404 | 22,931 | 11,000 | 0 | | Child and dependent care credit: Number | 16,735 | 6,5/5 | 4,237
1,800 | 3,143 | 2,373 | 408 | | Amount Earned income credit [6]: Number | 7,312
82,204 | 3,054
82,204 | 1,800 | 1,315 | 954
0 | 189 | | Amount | 149,570 | 149,570 | 0 | 0 | 0 | 0 | | Earned income credit refundable portion: Number | 69,930 | 69,930 | 0 | 0 | 0 | 0 | | Amount | 132,017 | 132,017 | 0 | 0 | 0 | 0 | | Alternative minimum tax: Number | 8,601 | 265 | *90 | 267 | 1,606 | 6,373 | | Amount | 52,284 | 409 | *66 | 597 | 4,074 | 47,138 | | Total income tax: Number | 315,433 | 174,700 | 64,327 | 34,677 | 31,774 | 9,955 | | Amount | 2,581,131 | 289,174 | 319,422 | 270,510 | 529,535 | 1,172,491 | | Total tax liability [7]: Number | 331,708 | 190,182 | 64,985 | 34,791 | 31,787 | 9,962 | | Amount | 2,755,116 | 339,606 | 352,944 | 290,824 | 566,346 | 1,205,397 | | Tax due at time of filing [8]: Number | 109,162 | 56,254 | 20,244 | 11,768 | 15,457 | 5,440 | | Amount | 450,066 | 58,142 | 50,994 | 33,718 | 92,423 | 214,790 | | Overpayments refunded [9]: Number Amount | 344,709
807,287 | 253,353
415,717 | 47,272
115,373 | 23,138
66,059 | 16,457
73,834 | 4,488
136,303 | Statistics of Income Bulletin | Spring 2011 Table 1. Individual Income and Tax Data, by State and Size of Adjusted Gross Income, Tax Year 2007—Continued [Money amounts are in thousands of dollars] | | | | NEBR | | como | | |--|----------------------|--------------------|--------------------|----------------------------------|---------------------|---------------------| | Item | All returns | Under | \$50,000 | of adjusted gross in
\$75,000 | \$100,000 | \$200,000 | | | | \$50,000 [2] | under | under | under | or more | | | | | \$75,000 | \$100,000 | \$200,000 | | | | (1) | (2) | (3) | (4) | (5) | (6) | | Number of returns | 853,097 | 568,373 | 126,265 | 73,227 | 66,762 | 18,471 | | Number of joint returns | 352,888 | 124,545 | 87,292 | 64,023 | 60,607 | 16,420 | | Number with paid preparer's signature Number of exemptions | 514,646
1,666,662 | 329,081
874,453 | 80,002
327,408 | 46,913
215,236 | 43,198
195,305 | 15,452
54,260 | | Adjusted gross income (AGI) [3] | 45,677,127 | 11,081,114 | 7,752,075 | 6,321,108 | 8,667,059 | 11,855,772 | | Salaries and wages [4]: Number | 739,886 | 484,625 | 112,916 | 66,607 | 59,955 | 15,783 | | Amount | 30,909,170 | 9,748,001 | 6,042,551 | 4,869,797 | 6,150,246 | 4,098,575 | | Taxable interest: Number | 411,037 | 201,353 | 78,912 | 55,267 | 57,695 | 17,810 | | Amount | 1,367,128 | 313,818 | 179,199 | 120,697 | 209,732 | 543,683 | | Ordinary dividends: Number Amount | 215,885
1,083,822 | 91,420
128,337 | 39,846
82,997 | 30,855
89,919 | 38,754
176,937 | 15,012
605,633 | | Business or profession net income (less loss): Number | 132,031 | 75,178 | 23,092 | 15,120 | 13,590 | 5,051 | | Amount | 1,145,060 | 381,815 | 197,979 | 115,909 | 190,827 | 258,530 | | Number of farm returns | 48,701 | 29,132 | 8,733 | 5,407 | 4,085 | 1,344 | | Combined net capital gain (less loss) in AGI [5]: Number | 201,587 | 91,067 | 34,386 | 25,427 | 36,037 | 14,672 | | Amount | 4,014,191 | 293,090 | 159,577 | 186,556 | 476,162 | 2,898,806 | | Taxable individual retirement arrangements distributions: Number Amount | 73,065
826,509 | 37,163
248,670 | 13,994
150,252 | 9,778
127,468 | 9,348
187,008 | 2,782
113,111 | | Taxable pensions and annuities in AGI: Number | 139,090 | 71,336 | 27,189 | 18,365 | 18,244 | 3,956 | | Amount | 2,184,285 | 672,921 | 462,506 | 387,193 | 529,691 | 131,975 | | Unemployment compensation: Number | 29,970 | 22,655 | 4,298 | 2,026 | 882 | 109 | | Amount | 73,264 | 55,606 | 9,013 | 5,445 | 2,530 | 669 | | Taxable Social Security benefits in AGI: Number | 92,532 | 42,009 | 22,379 | 12,540 | 11,685 | 3,918 | | Amount Self-employment retirement (Keogh) plans: Number | 998,963 | 198,779 | 289,618 | 211,910 | 216,941 | 81,715 | | Amount | 7,190
88,301 | 1,867
6,387 | 1,099
8,172 | 759
7,475 | 1,914
25,604 | 1,552
40,663 | | Total itemized deductions: Number | 265,157 | 76,455 | 61,249 | 51,991 | 57,948 | 17,515 | | Amount | 6,657,006 | 1,050,535 | 1,010,954 | 964,824 | 1,425,171 | 2,205,523 | | State and local income taxes: Number | 234,562 | 55,486 | 56,094 |
49,603 | 56,316 | 17,063 | | Amount | 1,328,260 | 87,363 | 147,937 | 189,838 | 363,381 | 539,741 | | State and local general sales tax: Number Amount | 28,245
34,894 | 19,269
14,834 | 4,669
7,380 | 2,336
6,369 | 1,525
4,439 | 446
1,873 | | Real estate taxes: Number | 240,341 | 62,965 | 56,121 | 49,666 | 55,182 | 16,408 | | Amount | 811,356 | 146,910 | 156,003 | 156,459 | 227,269 | 124,715 | | Total taxes paid deduction: Number | 264,296 | 75,845 | 61,072 | 51,938 | 57,927 | 17,514 | | Amount | 2,288,967 | 266,761 | 332,996 | 377,939 | 629,104 | 682,168 | | Mortgage interest paid: Number | 214,218 | 53,580 | 51,097 | 46,317 | 49,711 | 13,513 | | Amount Total contributions deduction: Number | 1,786,409
223,853 | 332,735
55,703 | 358,111
51,177 | 373,261
45,072 | 451,758
54,878 | 270,545
17,024 | | Amount | 1,009,675 | 115,599 | 123,393 | 113,232 | 223,801 | 433,651 | | Taxable income: Number | 670,313 | 386,283 | 125,704 | 73,148 | 66,721 | 18,457 | | Amount | 30,884,354 | 5,493,570 | 4,983,985 | 4,399,091 | 6,483,876 | 9,523,832 | | Total tax credits: Number | 300,960 | 144,920 | 68,679 | 42,790 | 35,425 | 9,145 | | Amount | 337,606 | 101,952 | 103,709 | 76,007 | 36,785 | 19,154 | | Residential energy credit: Number Amount | 33,294
6,822 | 9,025
1,756 | 10,235
2,048 | 6,428
1,366 | 6,421
1,348 | 1,185
304 | | Child tax credit: Number | 162,590 | 67,389 | 46,351 | 30,820 | 18,030 | 0 | | Amount | 224,730 | 61,898 | 80,366 | 55,945 | 26,522 | 0 | | Child and dependent care credit: Number | 53,263 | 19,708 | 13,596 | 10,007 | 8,719 | 1,233 | | Amount | 25,278 | 8,811 | 6,655 | 5,048 | 4,224 | 540 | | Earned income credit [6]: Number | 124,490 | 124,490 | 0 | 0 | 0 | 0 | | Amount Earned income credit refundable portion: Number | 233,271
109,174 | 233,271
109,174 | 0 | 0 | 0 | 0 | | Amount | 207,054 | 207,054 | 0 | 0 | 0 | 0 | | Alternative minimum tax: Number | 17,578 | 173 | 175 | 345 | 3,499 | 13,385 | | Amount | 86,647 | 582 | 122 | 343 | 6,149 | 79,450 | | Total income tax: Number | 594,420 | 316,805 | 119,754 | 72,731 | 66,678 | 18,451 | | Amount | 5,137,138 | 560,663 | 584,299 | 550,873 | 1,084,367 | 2,356,935 | | Total tax liability [7]: Number Amount | 618,707
5,418,097 | 340,014
642,350 | 120,673
638,375 | 72,839
594,458 | 66,721
1,141,281 | 18,460
2,401,632 | | Tax due at time of filing [8]: Number | 188,631 | 92,398 | 35,237 | 21,404 | 29,054 | 2,401,632 | | Amount | 803,935 | 93,856 | 87,838 | 74,040 | 167,604 | 380,597 | | Overpayments refunded [9]: Number | 646,422 | 458,255 | 90,892 | 51,766 | 37,650 | 7,859 | | Amount | 1,457,804 | 728,215 | 222,303 | 157,900 | 130,771 | 218,614 | Statistics of Income Bulletin | Spring 2011 Table 1. Individual Income and Tax Data, by State and Size of Adjusted Gross Income, Tax Year 2007—Continued [Money amounts are in thousands of dollars] | | | | NEV | | 0000 | | |--|-------------------------|----------------------|----------------------|----------------------------------|-----------------------|----------------------| | Item | All returns | Under | Size 6
\$50,000 | of adjusted gross in
\$75,000 | \$100,000 | \$200,000 | | пеш | All returns | \$50,000 [2] | under
\$75,000 | under
\$100,000 | under
\$200,000 | or more | | | (1) | (2) | (3) | (4) | (5) | (6) | | Number of returns | 1,280,294 | 841,431 | 189.099 | 105,878 | 108,548 | 35,339 | | Number of joint returns | 443,035 | 152,510 | 98,454 | 77,556 | 87,398 | 27,118 | | Number with paid preparer's signature | 742,279 | 470,143 | 113,993 | 61,313 | 68,246 | 28,585 | | Number of exemptions | 2,545,995 | 1,459,470 | 441,748 | 269,663 | 286,029 | 89,084 | | Adjusted gross income (AGI) [3] | 83,409,532 | 16,959,628 | 11,583,044 | 9,148,671 | 14,409,054 | 31,309,135 | | Salaries and wages [4]: Number | 1,121,011 | 733,857 | 169,221 | 94,392 | 95,901 | 27,641 | | Amount | 51,960,574 | 16,805,757 | 9,370,329 | 7,110,139 | 10,358,468 | 8,315,881 | | Taxable interest: Number | 453,766 | 186,317 | 89,549 | 62,887 | 82,594 | 32,419 | | Amount Ordinary dividends: Number | 3,242,830
204,531 | 479,514
68,145 | 237,991
37,203 | 171,793
30,436 | 389,976
44,073 | 1,963,556
24,673 | | Amount | 2,160,415 | 185,640 | 116,543 | 101,794 | 254,989 | 1,501,449 | | Business or profession net income (less loss): Number | 172,478 | 97,573 | 26,787 | 17,234 | 21,188 | 9,697 | | Amount | 1,905,742 | 371,731 | 221,754 | 162,428 | 414,005 | 735,824 | | Number of farm returns | 4,085 | 1,390 | 1,041 | 618 | 548 | 488 | | Combined net capital gain (less loss) in AGI [5]: Number | 183,371 | 59,803 | 31,399 | 26,046 | 40,344 | 25,779 | | Amount | 13,578,178 | 343,588 | 132,728 | 165,208 | 606,284 | 12,330,370 | | Taxable individual retirement arrangements distributions: Number | 73,353 | 30,324 | 14,038 | 10,773 | 13,569 | 4,648 | | Amount | 1,259,126 | 252,557 | 168,774 | 186,081 | 395,045 | 256,670 | | Taxable pensions and annuities in AGI: Number | 208,989 | 95,574 | 43,350 | 29,842 | 31,454 | 8,769 | | Amount | 4,403,948 | 1,107,210 | 901,590 | 807,298 | 1,178,635 | 409,214 | | Unemployment compensation: Number Amount | 73,715
280,464 | 49,485
192,362 | 12,258
41,329 | 6,955
27,915 | 4,435
16,502 | 2,356 | | Taxable Social Security benefits in AGI: Number | 128,528 | 49,852 | 31,334 | 20,527 | 19,055 | 7,760 | | Amount | 1,395,074 | 237,062 | 390,510 | 317,025 | 303,045 | 147,432 | | Self-employment retirement (Keogh) plans: Number | 5,929 | 790 | 835 | 652 | 1,597 | 2,056 | | Amount | 109,640 | 5,777 | 8,146 | 7,159 | 25,090 | 63,468 | | Total itemized deductions: Number | 478,660 | 167,727 | 114,100 | 75,888 | 89,946 | 31,000 | | Amount | 14,265,520 | 3,028,161 | 2,445,308 | 1,945,927 | 2,920,306 | 3,925,819 | | State and local income taxes: Number | 27,489 | 6,488 | 5,044 | 4,419 | 6,412 | 5,125 | | Amount | 370,704 | 8,551 | 12,501 | 12,089 | 40,298 | 297,265 | | State and local general sales tax: Number Amount | 400,471
628,673 | 136,162
122,616 | 96,128
125,039 | 64,525
107,237 | 78,726
172,963 | 24,930
100,818 | | Real estate taxes: Number | 404,180 | 121,989 | 98,070 | 69,329 | 85,414 | 29,378 | | Amount | 1,112,722 | 229,269 | 199,602 | 165,260 | 265,987 | 252,603 | | Total taxes paid deduction: Number | 471,447 | 162,819 | 112,484 | 75,463 | 89,766 | 30,915 | | Amount | 2,329,864 | 413,472 | 382,285 | 321,927 | 531,846 | 680,335 | | Mortgage interest paid: Number | 406,954 | 127,169 | 99,327 | 68,905 | 83,904 | 27,650 | | Amount | 7,224,345 | 1,721,683 | 1,378,704 | 1,103,485 | 1,578,795 | 1,441,678 | | Total contributions deduction: Number | 372,106 | 114,776 | 87,190 | 64,186 | 78,415 | 27,539 | | Amount Touchlain and Aliverhan | 1,415,946 | 165,539 | 169,084 | 148,827 | 274,219 | 658,277 | | Taxable income: Number Amount | 1,026,402
59,011,600 | 591,790
8,366,011 | 186,440
7,014,479 | 104,937
6,005,903 | 108,112
10,348,405 | 35,122
27,276,801 | | Total tax credits: Number | 399,767 | 216,345 | 7,014,479 | 47,712 | 42,357 | 13,923 | | Amount | 485,205 | 162,101 | 119,184 | 79,031 | 49,192 | 75,697 | | Residential energy credit: Number | 23,136 | 3,494 | 6,652 | 5,263 | 6,379 | 1,349 | | Amount | 6,374 | 628 | 1,981 | 1,317 | 1,936 | 513 | | Child tax credit: Number | 248,349 | 128,145 | 61,610 | 34,711 | 23,883 | 0 | | Amount | 293,313 | 102,851 | 97,665 | 59,980 | 32,818 | 0 | | Child and dependent care credit: Number | 58,406 | 23,446 | 14,317 | 8,724 | 10,452 | 1,467 | | Amount | 32,951 | 12,696 | 8,070 | 4,861 | 6,459 | 865 | | Earned income credit [6]: Number | 193,576 | 193,576 | 0 | 0 | 0 | 0 | | Amount Earned income credit refundable portion: Number | 334,784
169,933 | 334,784
169,933 | 0 | 0 | 0 | 0 | | Amount | 298,351 | 298,351 | 0 | 0 | 0 | 0 | | Alternative minimum tax: Number | 18,020 | 437 | 804 | 1,263 | 3,593 | 11,923 | | Amount | 114,203 | 1,949 | 666 | 1,632 | 7,255 | 102,701 | | Total income tax: Number | 876,110 | 458,801 | 170,978 | 103,209 | 108,023 | 35,100 | | Amount | 10,871,016 | 873,101 | 901,459 | 827,093 | 1,815,375 | 6,453,988 | | Total tax liability [7]: Number | 908,033 | 488,194 | 172,804 | 103,719 | 108,148 | 35,168 | | Amount | 11,231,635 | 957,768 | 950,143 | 868,343 | 1,898,721 | 6,556,661 | | Tax due at time of filing [8]: Number | 232,583 | 105,113 | 40,917 | 28,826 | 39,532 | 18,195 | | Amount | 1,392,580 | 113,895 | 87,583 | 79,149 | 223,656 | 888,297 | | Overpayments refunded [9]: Number | 1,024,036 | 713,625 | 147,742 | 76,955 | 68,769 | 16,946 | | Amount Footpotes at end of table | 3,320,843 | 1,412,327 | 455,262 | 304,988 | 338,167 | 810,100 | Statistics of Income Bulletin | Spring 2011 Table 1. Individual Income and Tax Data, by State and Size of Adjusted Gross Income, Tax Year 2007—Continued [Money amounts are in thousands of dollars] | | NEW HAMPSHIRE | | | | | | | | |--|-------------------|-------------------|-----------|----------------------|------------|-----------|--|--| | | l L | | Size o | of adjusted gross in | come | | | | | Item | All returns | Under | \$50,000 | \$75,000 | \$100,000 | \$200,000 | | | | | | \$50,000 [2] | under | under | under | or more | | | | | | | \$75,000 | \$100,000 | \$200,000 | | | | | | (1) | (2) | (3) | (4) | (5) | (6) | | | | Number of returns | 674,150 | 402,189 | 100,980 | 67,086 | 80,443 | 23,45 | | | | Number of joint returns | 279,189 | 73,514 | 60,504 | 54,044 | 71,020 | 20,10 | | | | Number with paid preparer's signature | 323,228 | 174,564 | 50,063 | 36,626 | 44,449 | 17,52 | | | | Number of exemptions | 1,244,105 | 543,938 | 223,982 | 180,046 | 229,220 | 66,91 | | | | Adjusted gross income (AGI) [3] | 44,725,082 | 8,048,425 | 6,215,420 | 5,799,919 | 10,672,853 | 13,988,46 | | | | Salaries and wages [4]: Number | 582,794 | 338,270 |
90,156 | 61,176 | 73,353 | 19,83 | | | | Amount | 30,196,618 | 6,786,888 | 4,832,792 | 4,574,418 | 8,230,068 | 5,772,45 | | | | Taxable interest: Number | 352,287 | 134,538 | 69,952 | 53,074 | 72,015 | 22,70 | | | | Amount | 2,662,426 | 181,251 | 130,583 | 100,474 | 199,028 | 2,051,09 | | | | Ordinary dividends: Number | 179,329 | 61,833 | 30,762 | 25,455 | 42,764 | 18,51 | | | | Amount | 1,190,935 | 118,557 | 92,050 | 98,213 | 229,956 | 652,15 | | | | Business or profession net income (less loss): Number | 109,644 | 57,002 | 16,057 | 13,650 | 16,633 | 6,30 | | | | Amount | 1,958,336 | 405,754 | 243,901 | 252,452 | 467,260 | 588,96 | | | | Number of farm returns | 2,064 | 889 | 289 | 300 | 384 | 20 | | | | Combined net capital gain (less loss) in AGI [5]: Number | 148,755 | 48,510 | 25,099 | 20,777 | 36,624 | 17,74 | | | | Amount | 4,348,215 | 149,095 | 107,478 | 132,690 | 452,806 | 3,506,14 | | | | Taxable individual retirement arrangements distributions: Number | 55,207 | 21,520 | 12,264 | 7,524 | 10,621 | 3,27 | | | | Amount | 832,802 | 150,526 | 123,580 | 129,689 | 268,557 | 160,44 | | | | Taxable pensions and annuities in AGI: Number | 114,281 | 50,443 | 23,743 | 15,520 | 19,219 | 5,35 | | | | Amount | 2,125,245 | 568,990 | 444,089 | 342,914 | 537,393 | 231,85 | | | | Unemployment compensation: Number | 30,021 | 18,621 | 5,425 | 3,247 | 2,465 | 26 | | | | Amount | 114,422 | 61,815 | 23,468 | 14,403 | 13,322 | 1,41 | | | | Taxable Social Security benefits in AGI: Number | 75,722 | 29,432 | 18,547 | 11,596 | 11,747 | 4,40 | | | | Amount | 855,752 | 131,775 | 241,916 | 176,900 | 212,615 | 92,54 | | | | Self-employment retirement (Keogh) plans: Number | 7,846 | 985 | 766 | 979 | 2,854 | 2,26 | | | | Amount | 128,147 | 5,350 | 6,533 | 9,462 | 46,976 | 59,82 | | | | Total itemized deductions: Number | 246,714 | 61,588 | 50,784 | 46,530 | 66,770 | 21,04 | | | | Amount | 7,223,523 | 997,304 | 899,651 | 949,342 | 1,674,879 | 2,702,34 | | | | State and local income taxes: Number | 105,312 | 17,696 | 17,455 | 19,220 | 36,180 | 14,76 | | | | Amount | 460,390 | 19,263 | 34,490 | 51,909 | 145,387 | 209,34 | | | | State and local general sales tax: Number | 3,617 | 696 | 1,122 | 561 | 1,008 | 22 | | | | Amount | 2,714 | 195 | 857 | 221 | 916 | 52 | | | | Real estate taxes: Number | 233,542 | 54,520 | 48,974 | 44,645 | 64,894 | 20,51 | | | | Amount | 1,347,779 | 226,636 | 225,328 | 232,830 | 428,665 | 234,31 | | | | Total taxes paid deduction: Number | 244,272 | 59,734 | 50,614 | 46,179 | 66,712 | 21,03 | | | | Amount | 1,948,526 | 290,866 | 278,736 | 304,836 | 613,545 | 460,54 | | | | Mortgage interest paid: Number | 216,715 | 49,127 | 45,869 | 42,658 | 61,388 | 17,67 | | | | Amount | 4,108,551 | 436,220 | 457,544 | 489,346 | 795,072 | 1,930,36 | | | | Total contributions deduction: Number | 188,244 | 37,110 | 37,902 | 36,208 | 57,443 | 19,58 | | | | Amount | 644,334 | 43,677 | 57,656 | 62,086 | 130,470 | 350,44 | | | | Taxable income: Number | 548,323 | 277,156 | 100,358 | 66,954 | 80,415 | 23,44 | | | | Amount | 31,408,701 | 4,082,731 | 4,102,556 | 4,029,922 | 8,077,655 | 11,115,83 | | | | Total tax credits: Number | 227,663 | 89,578 | 43,852 | 38,999 | 42,854 | 12,37 | | | | Amount | 257,243 | 67,296 | 56,914 | 61,619 | 40,819 | 30,59 | | | | Residential energy credit: Number | 33,703 | 6,393 | 8,442 | 6,318 | 10,629 | 1,92 | | | | Amount | 7,396 | 1,303 | 2,263 | 1,224 | 2,085 | 52 | | | | Child tax credit: Number | 118,318 | 45,832 | 26,055 | 26,018 | 20,412 | | | | | , unoun | 152,488 | 41,458 | 39,645 | 43,724 | 27,661 | | | | | Child and dependent care credit: Number Amount | 31,093 | 10,184 | 5,176 | 6,800 | 7,506 | 1,42 | | | | | 15,884 | 5,457 | 2,168 | 3,491 | 4,042 | 72 | | | | Earned income credit [6]: Number Amount | 74,295
130,409 | 74,295 | 0 | 0 | 0 | | | | | | 130,409
63,674 | 130,409 | 0 | 0 | 0 | | | | | Earned income credit refundable portion: Number Amount | 111,154 | 63,674
111,154 | 0 | 0 | 0 | | | | | Alternative minimum tax: Number | 15,987 | 81 | 236 | 219 | 3,462 | 11,98 | | | | Amount Amount | 73,456 | 155 | 322 | 219 | 6,590 | 66,09 | | | | Total income tax: Number | 497,666 | 231,541 | 95,687 | 66,700 | 80,307 | 23,43 | | | | Amount | 5,586,050 | 436,368 | 530,824 | 530,755 | 1,400,643 | 2,687,45 | | | | Total tax liability [7]: Number | 515,128 | 247,650 | 96,809 | 66,866 | 80,363 | 23,44 | | | | Amount | 5,898,770 | 507,420 | 580,798 | 580,121 | 1,481,001 | 2,749,43 | | | | Tax due at time of filing [8]: Number | 136,528 | 53,616 | 24,903 | 16,383 | 28,727 | 12,89 | | | | Amount | 666,444 | 66,210 | 51,732 | 52,051 | 134,130 | 362,32 | | | | Overpayments refunded [9]: Number | 528,097 | 339,414 | 75,995 | 50,651 | 51,670 | 10,36 | | | | Amount | 1,379,066 | 535,723 | 209,119 | 177,231 | 224,970 | 232,02 | | | Statistics of Income Bulletin | Spring 2011 Table 1. Individual Income and Tax Data, by State and Size of Adjusted Gross Income, Tax Year 2007—Continued [Money amounts are in thousands of dollars] | | NEW JERSEY | | | | | | | | |--|--------------------------|-----------------------|-----------------------|-----------------------|-----------------------|---------------------|--|--| | | | | 1 | of adjusted gross in | 1 | | | | | Item | All returns | Under | \$50,000 | \$75,000 | \$100,000 | \$200,000 | | | | | | \$50,000 [2] | under | under | under | or more | | | | | (4) | (0) | \$75,000 | \$100,000 | \$200,000 | (0) | | | | | (1) | (2) | (3) | (4) | (5) | (6) | | | | Number of returns | 4,300,569 | 2,478,066 | 587,248 | 404,077 | 596,539 | 234,63 | | | | Number of joint returns | 1,583,601 | 375,856 | 245,515 | 264,314 | 492,505 | 205,41 | | | | Number with paid preparer's signature | 2,832,984 | 1,598,681 | 383,726 | 271,757 | 400,640 | 178,18 | | | | Number of exemptions | 8,290,214 | 3,623,053 | 1,221,751 | 1,002,172 | 1,717,640 | 725,59 | | | | Adjusted gross income (AGI) [3] | 333,318,778 | 48,964,079 | 36,190,340 | 35,069,229 | 80,850,754 | 132,244,37 | | | | Salaries and wages [4]: Number | 3,642,593 | 2,005,095 | 514,124 | 361,587 | 550,287 | 211,49 | | | | Amount Taxable interest: Number | 235,498,240
2,290,388 | 42,024,470
901,509 | 28,194,185
368,495 | 27,443,011
298,328 | 64,244,528
500,331 | 73,592,04
221,72 | | | | Amount | 9,849,367 | 1,644,547 | 945,632 | 848,379 | 1,883,592 | 4,527,21 | | | | Ordinary dividends: Number | 1,280,952 | 407,274 | 189,648 | 167,114 | 327,552 | 189,36 | | | | Amount | 8,424,569 | 824,680 | 575,863 | 612,590 | 1,560,085 | 4,851,35 | | | | Business or profession net income (less loss): Number | 599,735 | 295,962 | 73,179 | 63,283 | 112,549 | 54,76 | | | | Amount | 11,027,051 | 2,212,523 | 973,315 | 923,157 | 2,437,982 | 4,480,07 | | | | Number of farm returns | 9,890 | 2,582 | 2,301 | 1,264 | 1,988 | 1,75 | | | | Combined net capital gain (less loss) in AGI [5]: Number | 1,047,104 | 328,371 | 141,902 | 129,708 | 268,696 | 178,42 | | | | Amount | 28,628,512 | 816,295 | 411,393 | 533,644 | 2,088,456 | 24,778,72 | | | | Taxable individual retirement arrangements distributions: Number | 330,070 | 132,236 | 60,543 | 47,458 | 65,413 | 24,41 | | | | Amount | 4,898,031 | 885,234 | 748,369 | 685,368 | 1,498,724 | 1,080,33 | | | | Taxable pensions and annuities in AGI: Number | 707,803 | 303,111 | 129,512 | 98,287 | 134,930 | 41,96 | | | | Amount | 14,348,799 | 3,485,471 | 2,578,515 | 2,421,671 | 4,120,758 | 1,742,38 | | | | Unemployment compensation: Number | 335,894 | 212,791 | 46,067 | 31,075 | 38,203 | 7,75 | | | | Amount | 1,789,617 | 1,081,065 | 273,210 | 167,869 | 216,290 | 51,18 | | | | Taxable Social Security benefits in AGI: Number | 494,243 | 185,713 | 113,529 | 76,690 | 87,058 | 31,25 | | | | Amount Self-employment retirement (Keogh) plans: Number | 6,259,476
49,840 | 929,025
3,362 | 1,569,474
4,147 | 1,364,188
4,556 | 1,716,278
15,375 | 680,51
22,39 | | | | Amount | 1,027,036 | 26,588 | 35,431 | 49,782 | 227,383 | 687,85 | | | | Total itemized deductions: Number | 1,929,824 | 476,934 | 356,893 | 315,318 | 549,681 | 230,99 | | | | Amount | 58,473,057 | 8,134,962 | 7,195,610 | 7,315,210 | 16,748,455 | 19,078,82 | | | | State and local income taxes: Number | 1,628,422 | 293,962 | 296,250 | 282,936 | 528,515 | 226,75 | | | | Amount | 14,178,632 | 352,481 | 636,424 | 922,863 | 3,114,211 | 9,152,65 | | | | State and local general sales tax: Number | 275,311 | 162,407 | 57,406 | 31,059 | 20,469 | 3,96 | | | | Amount | 292,247 | 110,811 | 67,320 | 49,491 | 48,747 | 15,87 | | | | Real estate taxes: Number | 1,700,401 | 369,993 | 307,097 | 286,307 | 516,748 | 220,25 | | | | Amount | 12,612,528 | 1,921,668 | 1,743,135 | 1,795,476 | 4,102,013 | 3,050,23 | | | | Total taxes paid deduction: Number | 1,925,162 | 473,100 | 356,456 | 315,147 | 549,496 | 230,96 | | | | Amount | 27,521,936 | 2,469,782 | 2,528,909 | 2,828,022 | 7,379,345 | 12,315,87 | | | | Mortgage interest paid: Number | 1,500,061 | 301,343 | 271,655 | 260,708 | 470,681 | 195,67 | | | | Amount Total and tributions deductions Number | 20,128,453 | 3,082,763 | 2,838,362 | 2,955,786 | 6,482,593 | 4,768,94 | | | | Total contributions deduction: Number | 1,638,999 | 340,447 | 299,109 | 280,328 | 501,488 | 217,62 | | | | Amount Taxable income: Number | 5,840,737
3,498,195 | 550,372
1,685,366 | 606,031
581,172 | 630,221
402,086 | 1,405,636
595,208 | 2,648,47
234,36 | | | | Amount | 239,942,226 | 23,803,582 | 23,088,643 | 23,564,256 | 57,842,927 | 111,642,81 | | | | Total tax credits: Number | 1,444,505 | 589,792 | 233,621 | 205,334 | 296,629 | 119,12 | | | | Amount | 1,754,487 | 480,150 | 313,688 | 315,604 | 300,072 | 344,97 | | | | Residential energy credit: Number | 175,289 | 24,907 | 36,236 | 35,721 | 61,128 | 17,29 | | | | Amount | 42,069 | 6,002 | 8,136 | 7,857 | 15,238 | 4,83 | | | | Child tax credit: Number | 726,854 | 288,895 | 153,997 | 134,064 | 149,893 | *
 | | | Amount | 876,470 | 235,141 | 228,145 | 218,940 | 194,239 | * | | | | Child and dependent care credit: Number | 243,541 | 80,946 | 33,528 | 32,503 | 72,724 | 23,84 | | | | Amount | 146,338 | 52,915 | 18,918 | 18,606 | 42,482 | 13,41 | | | | Earned income credit [6]: Number | 551,455 | 551,455 | 0 | 0 | 0 | | | | | Amount | 995,046 | 995,046 | 0 | 0 | 0 | | | | | Earned income credit refundable portion: Number | 475,611 | 475,611 | 0 | 0 | 0 | | | | | Amount | 858,809 | 858,809 | 0 | 7.011 | 0 | | | | | Alternative minimum tax: Number | 278,648
1,560,444 | 1,108
3,833 | 3,056
4,246 | 7,011
9,195 | 80,305
150,554 | 187,16
1,392,61 | | | | Amount Total income tax: Number | 3,128,989 | 1,348,967 | 554,832 | 396,526 | 594,286 | 234,37 | | | | Amount | 48,984,999 | 2,473,682 | 3,132,240 | 3,345,011 | 10,249,168 | 29,784,89 | | | | Total tax liability [7]: Number | 3,249,665 | 1,460,299 | 561,852 | 398,056 | 594,990 | 234,46 | | | | Amount | 50,829,870 | 2,779,229 | 3,329,182 | 3,529,874 | 10,706,532 | 30,485,05 | | | | Tax due at time of filing [8]: Number | 909,616 | 380,431 | 129,080 | 90,703 | 186,078 | 123,32 | | | | Amount | 4,598,192 | 355,275 | 282,179 | 239,574 | 810,226 | 2,910,93 | | | | Overpayments refunded [9]: Number | 3,298,757 | 2,008,983 | 456,927 | 312,826 | 409,356 | 110,66 | | | | Amount | 10,972,797 | 3,725,268 | 1,423,590 | 1,243,233 | 2,033,587 | 2,547,11 | | | Statistics of Income Bulletin | Spring 2011 Table 1. Individual Income and Tax Data, by State and Size of Adjusted Gross Income, Tax Year 2007—Continued [Money amounts are in thousands of dollars] | | NEW MEXICO | | | | | | | | |--|----------------------|-------------------|-------------------|-----------------------|-------------------|-------------------|--|--| | | l l | | Size o | of adjusted gross inc | come | | | | | Item | All returns | Under | \$50,000 | \$75,000 | \$100,000 | \$200,000 | | | | | | \$50,000 [2] | under | under | under | or more | | | | | | | \$75,000 | \$100,000 | \$200,000 | | | | | | (1) | (2) | (3) | (4) | (5) | (6) | | | | Number of returns | 900,066 | 641,118 | 110,724 | 63,598 | 65,919 | 18,70 | | | | Number of joint returns | 332,795 | 145,483 | 68,084 | 48,231 | 55,333 | 15,66 | | | | Number with paid preparer's signature | 479,563 | 334,785 | 58,819 | 34,018 | 37,217 | 14,72 | | | | Number of exemptions | 1,792,405 | 1,139,604 | 271,424 | 161,198 | 172,649 | 47,530 | | | | Adjusted gross income (AGI) [3] | 42,344,050 | 12,075,506 | 6,740,990 | 5,492,178 | 8,731,917 | 9,303,458 | | | | Salaries and wages [4]: Number | 758,136 | 536,449 | 96,907 | 53,308 | 56,836 | 14,63 | | | | Amount | 28,422,470 | 10,427,496 | 5,211,113 | 3,898,820 | 5,791,649 | 3,093,39 | | | | Taxable interest: Number | 333,057 | 156,379 | 58,231 | 45,602 | 54,742 | 18,10 | | | | Amount | 1,147,937 | 251,892 | 125,468 | 151,572 | 235,374 | 383,63 | | | | Ordinary dividends: Number | 155,028 | 60,460 | 24,606 | 22,208 | 33,869 | 13,88 | | | | Amount | 1,008,857 | 138,677 | 63,951 | 104,327 | 209,196 | 492,70 | | | | Business or profession net income (less loss): Number | 138,617 | 86,767 | 19,728 | 11,836 | 14,613 | 5,67 | | | | Amount | 1,316,723 | 357,972 | 171,362 | 123,614 | 301,828 | 361,94 | | | | Number of farm returns | 15,450 | 8,497 | 2,688 | 1,775 | 1,646 | 84 | | | | Combined net capital gain (less loss) in AGI [5]: Number Amount | 139,072
3,355,589 | 53,752
160,236 | 21,573
107,964 | 19,507
146,154 | 30,305
482,317 | 13,93
2,458,91 | | | | Taxable individual retirement arrangements distributions: Number | 53,816 | 23,742 | 107,964 | 8,386 | 482,317
8,358 | 2,458,91 | | | | Amount | 746,702 | 178,338 | 101,623 | 136,805 | 208,940 | 120,99 | | | | Taxable pensions and annuities in AGI: Number | 161,680 | 83,350 | 28,384 | 20,710 | 23,476 | 5,76 | | | | Amount | 3,514,978 | 1,025,489 | 672,479 | 614,612 | 924,620 | 277,77 | | | | Unemployment compensation: Number | 30,811 | 24,889 | 3,409 | 1,170 | 1,234 | 10 | | | | Amount | 114,942 | 92,445 | 14,027 | 3,559 | 4,208 | 70: | | | | Taxable Social Security benefits in AGI: Number | 92,914 | 38,885 | 20,731 | 14,875 | 13,645 | 4,77 | | | | Amount | 1,012,823 | 178,624 | 262,100 | 242,059 | 239,031 | 91,01 | | | | Self-employment retirement (Keogh) plans: Number | 4,637 | 655 | 513 | 408 | 1,715 | 1,34 | | | | Amount | 72,231 | 3,622 | 3,032 | 4,611 | 23,711 | 37,25 | | | | Total itemized deductions: Number | 243,128 | 82,004 | 50,385 | 39,922 | 53,579 | 17,238 | | | | Amount | 5,195,940 | 1,171,337 | 853,073 | 792,075 | 1,328,842 | 1,050,613 | | | | State and local income taxes: Number | 205,956 | 57,664 | 43,454 | 37,195 | 51,143 | 16,499 | | | | Amount | 928,109 | 67,911 | 100,064 | 115,931 | 277,518 | 366,68 | | | | State and local general sales tax: Number | 32,508 | 20,812 | 6,142 | 2,546 | 2,304 | 70- | | | | Amount | 42,276 | 15,120 | 9,578 | 5,277 | 7,889 | 4,41 | | | | Real estate taxes: Number | 212,704 | 65,281 | 44,330 | 36,213 | 50,555 | 16,32 | | | | Amount | 380,459 | 84,427 | 60,953 | 58,002 | 110,397 | 66,68 | | | | Total taxes paid deduction: Number | 242,036 | 81,263 | 50,093 | 39,902 | 53,544 | 17,23 | | | | Amount | 1,383,772 | 180,878 | 177,118 | 183,087 | 400,935 | 441,75 | | | | Mortgage interest paid: Number | 205,571 | 64,150 | 45,307 | 35,128 | 47,169 | 13,81 | | | | Amount | 2,225,620 | 546,569 | 410,874 | 368,208 | 596,032 | 303,938 | | | | Total contributions deduction: Number | 183,322 | 50,301 | 37,244 | 32,565 | 47,241 | 15,970 | | | | Amount | 743,782 | 94,500 | 87,481 | 97,493 | 188,267 | 276,04 | | | | Taxable income: Number | 653,146 | 394,736 | 110,317 | 63,504 | 65,896 | 18,69 | | | | Amount | 28,329,076 | 5,181,304 | 4,411,090 | 3,914,009 | 6,690,349 | 8,132,32 | | | | Total tax credits: Number | 284,017 | 165,970 | 51,597 | 29,698 | 28,159 | 8,59 | | | | Amount | 297,202 | 121,134 | 77,634 | 44,368 | 28,303 | 25,76 | | | | Residential energy credit: Number | 21,928 | 7,726 | 4,883 | 4,195 | 4,240 | 88 | | | | Amount | 5,826 | 1,821 | 1,397 | 1,067 | 1,177 | 36 | | | | Child tax credit: Number | 181,299 | 108,445 | 39,808 | 19,908 | 13,138 | | | | | Amount | 212,310 | 92,469 | 65,822 | 35,472 | 18,546 | | | | | Child and dependent care credit: Number | 27,223 | 9,785 | 6,541 | 4,993 | 4,985
2,217 | 91 | | | | Amount Earned income credit [6]: Number | 12,781
213,522 | 4,270
213,522 | 3,452
0 | 2,405 | 2,217 | 43 | | | | Amount | 407,572 | 407,572 | 0 | 0 | 0 | | | | | Earned income credit refundable portion: Number | 190,760 | 190,760 | 0 | 0 | 0 | | | | | Amount | 369,939 | 369,939 | 0 | 0 | 0 | | | | | Alternative minimum tax: Number | 13,129 | 131 | 654 | 403 | 2,331 | 9,61 | | | | Amount | 63,373 | 595 | 826 | 811 | 5,670 | 55,47 | | | | Total income tax: Number | 547,401 | 293,938 | 105,516 | 63,416 | 65,853 | 18,67 | | | | Amount | 4,727,850 | 496,454 | 549,489 | 543,411 | 1,172,693 | 1,965,80 | | | | Total tax liability [7]: Number | 568,109 | 314,087 | 106,033 | 63,442 | 65,862 | 18,68 | | | | Amount | 4,962,683 | 557,370 | 587,861 | 571,262 | 1,232,950 | 2,013,24 | | | | Tax due at time of filing [8]: Number | 167,413 | 74,783 | 32,004 | 19,629 | 30,679 | 10,31 | | | | Amount | 688,009 | 74,701 | 64,245 | 51,640 | 151,258 | 346,16 | | | | Overpayments refunded [9]: Number | 708,873 | 542,921 | 78,639 | 43,908 | 35,109 | 8,29 | | | | Amount | 1,674,599 | 990,489 | 206,749 | 123,207 | 152,154 | 201,99 | | | Statistics of Income Bulletin | Spring 2011 Table 1. Individual Income and Tax Data, by State and Size of Adjusted Gross Income, Tax Year 2007—Continued [Money amounts are in thousands of dollars] | | | | NEW | YORK | | | |--|--------------------------|-------------------------|------------------------|-----------------------|-----------------------|------------------------| | | | | Size | of adjusted gross in | come | | | Item | All returns | Under | \$50,000 | \$75,000 | \$100,000 | \$200,000 | | | | \$50,000 [2] | under | under | under | or more | | | | | \$75,000 | \$100,000 | \$200,000 | | | | (1) | (2) | (3) | (4) | (5) | (6) | | Number of returns | 9,177,173 | 5,896,237 | 1,234,538 | 736,712 | 931,069 | 378,618 | | Number of joint returns | 2,944,762 | 974,638 | 520,076 | 460,090 | 697,423 | 292,535 | | Number with paid preparer's signature | 6,063,180 | 3,721,109 | 845,597 | 517,230 | 668,111 | 311,133 | | Number of exemptions | 17,059,006 | 9,183,173 | 2,557,921 | 1,789,163 | 2,494,296 | 1,034,453 | | Adjusted gross income (AGI) [3] | 713,879,723 | 113,082,094 | 75,899,330 | 63,634,786 | 124,562,514 | 336,700,998 | | Salaries and wages [4]: Number | 7,635,159 | 4,711,333 | 1,096,552 | 659,108 | 841,640 | 326,525 | | Amount | 441,714,203 | 100,047,440 | 60,536,444 | 49,544,889 | 94,737,042 | 136,848,388 | | Taxable interest: Number | 4,644,335 | 2,020,680 | 838,995 | 586,873 | 831,732 | 366,056 | | Amount | 27,136,419 | 3,526,846 | 1,796,669 | 1,466,776 | 3,178,849 | 17,167,278 | | Ordinary dividends: Number Amount | 2,320,902 | 838,959
1,673,943 | 373,892
986,870 | 299,130
1,048,792 | 506,524
2,671,185 | 302,397
15,536,111 | | Business or profession net income (less loss): Number | 21,916,901
1,538,764 | 964,653 | 170,503 | 121,197 | 185,091 | 97,319 | | Amount | 22,950,760 | 6,577,077 | 1,735,641 | 1,415,265 | 3,818,874 | 9,403,903 | | Number of farm returns | 29,800 | 16,298 | 4,687 | 4,131 | 3,360 | 1,324 | | Combined net capital gain (less loss) in AGI [5]: Number | 1,900,690 | 670,167 | 285,616 | 233,253 | 423,836 | 287,819 | | Amount | 114,080,836 | 2,419,365 | 999,027 | 1,096,487 | 4,037,485 | 105,528,471 | | Taxable individual retirement arrangements distributions: Number | 635,034 | 287,477 | 117,322 | 82,134 | 104,183 | 43,917 | | Amount | 8,970,275 | 1,885,361 | 1,243,337 | 1,212,765 | 2,383,704 | 2,245,108 |
 Taxable pensions and annuities in AGI: Number | 1,477,302 | 713,369 | 265,618 | 190,528 | 235,287 | 72,501 | | Amount | 31,662,137 | 8,590,921 | 5,737,411 | 5,144,242 | 8,512,054 | 3,677,509 | | Unemployment compensation: Number | 462,177 | 301,737 | 70,516 | 40,627 | 41,083 | 8,214 | | Amount | 1,902,653 | 1,205,192 | 304,717 | 171,007 | 181,861 | 39,876 | | Taxable Social Security benefits in AGI: Number | 951,026 | 383,007 | 216,998 | 136,630 | 153,141 | 61,250 | | Amount | 11,624,189 | 1,910,027 | 2,978,472 | 2,373,267 | 2,988,154 | 1,374,270 | | Self-employment retirement (Keogh) plans: Number | 98,216 | 7,575 | 9,354 | 8,735 | 27,240 | 45,313 | | Amount Total itemized deductions: Number | 2,264,839 | 63,126 | 96,594 | 93,663 | 417,733 | 1,593,725 | | Amount | 3,487,979
116,621,852 | 946,866
14,586,108 | 737,313
13,622,404 | 571,410
12,496,894 | 860,020
25,580,850 | 372,369
50,335,597 | | State and local income taxes: Number | 3,105,217 | 727,827 | 666,835 | 528,576 | 821,285 | 360,694 | | Amount | 40,316,632 | 1,598,680 | 2,597,539 | 2,830,125 | 7,205,630 | 26,084,659 | | State and local general sales tax: Number | 338,900 | 185,860 | 65,675 | 39,743 | 36,735 | 10,887 | | Amount | 420,237 | 149,404 | 86,378 | 66,676 | 77,821 | 39,959 | | Real estate taxes: Number | 2,559,466 | 570,695 | 502,839 | 448,710 | 719,754 | 317,469 | | Amount | 16,573,443 | 2,371,649 | 2,282,242 | 2,360,275 | 4,972,722 | 4,586,554 | | Total taxes paid deduction: Number | 3,476,665 | 938,036 | 735,858 | 571,050 | 859,488 | 372,233 | | Amount | 57,840,095 | 4,258,411 | 5,057,364 | 5,333,979 | 12,358,715 | 30,831,626 | | Mortgage interest paid: Number | 2,315,685 | 504,369 | 457,211 | 412,405 | 650,528 | 291,172 | | Amount | 30,770,729 | 4,633,053 | 4,290,847 | 4,121,668 | 8,087,753 | 9,637,408 | | Total contributions deduction: Number | 3,000,479 | 713,680 | 635,216 | 507,640 | 791,915 | 352,028 | | Amount | 18,980,315
7,157,725 | 1,353,317
3,893,753 | 1,421,064
1,223,288 | 1,211,410 | 2,482,733 | 12,511,792 | | Taxable income: Number Amount | | | 49,452,649 | 733,477 | 929,388
89.934.280 | 377,819
284,540,886 | | Total tax credits: Number | 523,064,571
2,854,135 | 55,665,951
1,392,995 | 49,452,649 | 43,470,805
359,245 | 430,882 | 194,898 | | Amount | 4,497,614 | 1,119,302 | 664,565 | 555,290 | 454,014 | 1,704,443 | | Residential energy credit: Number | 294,088 | 68,849 | 64,508 | 59,004 | 82,030 | 19,697 | | Amount | 65,395 | 13,370 | 13,672 | 12,635 | 19,725 | 5,992 | | Child tax credit: Number | 1,422,081 | 659,938 | 321,704 | 230,348 | 210,090 | C | | Amount | 1,709,989 | 552,836 | 489,051 | 377,518 | 290,585 | C | | Child and dependent care credit: Number | 500,820 | 243,786 | 79,808 | 58,159 | 90,017 | 29,051 | | Amount | 305,584 | 154,556 | 47,148 | 35,020 | 51,204 | 17,657 | | Earned income credit [6]: Number | 1,640,685 | 1,640,685 | 0 | 0 | 0 | C | | Amount | 3,130,606 | 3,130,606 | 0 | 0 | 0 | C | | Earned income credit refundable portion: Number | 1,391,513 | 1,391,513 | 0 | 0 | 0 | 0 | | Amount | 2,624,975 | 2,624,975 | 0 | 0 | 0 | 000 700 | | Alternative minimum tax: Number | 500,378 | 1,980 | 10,416 | 21,192 | 167,998 | 298,792 | | Amount Total income toy. Number | 3,576,407 | 13,629 | 12,982 | 29,150 | 337,457 | 3,183,188 | | Total income tax: Number Amount | 6,304,998 | 3,098,703 | 1,174,829
6,717,205 | 725,566
6 274 421 | 927,943 | 377,958 | | Total tax liability [7]: Number | 108,163,628
6,662,173 | 5,759,028
3,442,400 | 6,717,205
1,185,043 | 6,274,421
727,759 | 16,248,301
928,765 | 73,164,672
378,206 | | Amount | 111,971,256 | 6,491,065 | 7,082,436 | 6,585,300 | 16,958,169 | 74,854,286 | | Tax due at time of filing [8]: Number | 1,877,414 | 917,050 | 276,192 | 177,169 | 309,214 | 197,789 | | Amount | 9,371,740 | 842,986 | 590,080 | 497,742 | 1,448,628 | 5,992,303 | | Overpayments refunded [9]: Number | 7,101,330 | 4,787,353 | 955,580 | 558,261 | 620,624 | 179,512 | | Amount | 25,520,037 | 9,651,543 | 2,827,656 | 2,140,503 | 3,091,968 | 7,808,367 | Statistics of Income Bulletin | Spring 2011 Table 1. Individual Income and Tax Data, by State and Size of Adjusted Gross Income, Tax Year 2007—Continued | | | | NORTH C | | | | |--|---------------------------------|-----------------------------|------------------------------|------------------------------|------------------------------|-----------------------------| | | [| | | of adjusted gross in | 1 | | | Item | All returns | Under | \$50,000 | \$75,000 | \$100,000 | \$200,000 | | | | \$50,000 [2] | under | under | under | or more | | | (1) | (0) | \$75,000 | \$100,000 | \$200,000 | (8) | | | (1) | (2) | (3) | (4) | (5) | (6) | | Number of returns | 4,190,962 | 2,868,320 | 546,421 | 316,401 | 349,162 | 110,658 | | Number of joint returns | 1,652,846 | 629,495 | 360,341 | 258,886 | 305,856 | 98,268 | | Number with paid preparer's signature Number of exemptions | 2,474,375
8,619,799 | 1,670,622
5,150,290 | 328,349
1,329,955 | 186,595
839,085 | 203,089
979,471 | 85,720
320,999 | | · | | | | | | | | Adjusted gross income (AGI) [3] Salaries and wages [4]: Number | 220,004,524
3,600,388 | 56,502,840 2,421,658 | 33,608,918
486,959 | 27,251,681
282,883 | 46,317,505
314,154 | 56,323,580
94,733 | | Amount | 154,758,758 | 48,381,411 | 26,234,688 | 20,729,678 | 34,033,392 | 25,379,590 | | Taxable interest: Number | 1,706,712 | 763,813 | 321,041 | 223,162 | 293,557 | 105,139 | | Amount | 5,353,334 | 1,134,342 | 628,879 | 558,661 | 976,521 | 2,054,929 | | Ordinary dividends: Number | 838,851 | 304,569 | 147,415 | 114,307 | 185,167 | 87,392 | | Amount | 5,200,193 | 563,384 | 408,303 | 443,854 | 1,069,678 | 2,714,974 | | Business or profession net income (less loss): Number | 686,164 | 421,086 | 100,023 | 62,156 | 73,609 | 29,291 | | Amount | 6,727,157 | 2,032,340 | 842,104 | 659,387 | 1,399,482 | 1,793,844 | | Number of farm returns | 49,626 | 23,394 | 9,495 | 6,448 | 7,249 | 3,040 | | Combined net capital gain (less loss) in AGI [5]: Number | 723,913 | 261,498 | 119,233 | 96,133 | 161,184 | 85,864 | | Amount | 16,501,322 | 839,886 | 539,680 | 565,983 | 2,140,022 | 12,415,752 | | Taxable individual retirement arrangements distributions: Number Amount | 309,890 | 144,532 | 56,980 | 45,145 | 48,611 | 14,621 | | | 4,240,803 | 987,863 | 664,819
143,614 | 699,973 | 1,243,756 | 644,392 | | Taxable pensions and annuities in AGI: Number Amount | 735,422
13,456,961 | 375,100
4,156,648 | 2,836,589 | 94,311
2,314,607 | 97,145
3,096,863 | 25,252
1,052,253 | | Unemployment compensation: Number | 217,880 | 161,053 | 32,317 | 14,061 | 9,328 | 1,032,233 | | Amount | 840,123 | 591,356 | 134,430 | 62,665 | 45,469 | 6,202 | | Taxable Social Security benefits in AGI: Number | 428,951 | 192,267 | 99,688 | 59,089 | 57,865 | 20,041 | | Amount | 4,680,435 | 864,740 | 1,312,969 | 1,023,959 | 1,071,420 | 407,346 | | Self-employment retirement (Keogh) plans: Number | 26,638 | 2,515 | 3,322 | 2,445 | 8,614 | 9,742 | | Amount | 450,348 | 19,130 | 26,637 | 22,931 | 108,547 | 273,104 | | Total itemized deductions: Number | 1,524,725 | 494,563 | 344,125 | 255,119 | 322,740 | 108,178 | | Amount | 35,944,580 | 7,143,979 | 6,073,730 | 5,325,873 | 9,018,121 | 8,382,877 | | State and local income taxes: Number | 1,375,056 | 389,063 | 320,637 | 243,786 | 315,680 | 105,889 | | Amount | 9,176,190 | 711,753 | 1,072,856 | 1,210,057 | 2,513,709 | 3,667,815 | | State and local general sales tax: Number | 126,669 | 87,134 | 20,977 | 9,951 | 6,521 | 2,086 | | Amount Real estate taxes: Number | 129,801
1,355,673 | 68,754
397,861 | 26,374
311,294 | 13,182
236,739 | 12,108
306,003 | 9,384
103,775 | | Amount | 2,967,854 | 576,969 | 508,459 | 453,416 | 824,918 | 604,092 | | Total taxes paid deduction: Number | 1,521,387 | 491,591 | 343,909 | 255,099 | 322,621 | 108,168 | | Amount | 12,708,095 | 1,454,016 | 1,698,816 | 1,748,004 | 3,462,704 | 4,344,554 | | Mortgage interest paid: Number | 1,298,400 | 383,673 | 304,426 | 228,605 | 289,325 | 92,371 | | Amount | 13,520,169 | 2,891,736 | 2,524,681 | 2,176,207 | 3,488,730 | 2,438,815 | | Total contributions deduction: Number | 1,285,583 | 373,322 | 288,842 | 222,065 | 298,113 | 103,240 | | Amount | 5,799,410 | 890,011 | 865,685 | 764,210 | 1,364,977 | 1,914,526 | | Taxable income: Number | 3,131,956 | 1,814,048 | 543,439 | 315,402 | 348,552 | 110,515 | | Amount | 144,159,304 | 23,618,191 | 21,095,936 | 18,488,683 | 33,713,452 | 47,243,042 | | Total tax credits: Number | 1,385,408 | 740,188 | 255,764 | 165,785 | 166,862 | 56,810 | | Amount Desidential account and lite. Number | 1,484,789 | 512,004 | 372,184 | 261,282 | 178,877 | 160,442 | | Residential energy credit: Number Amount | 114,097
26,649 | 30,292
6,624 | 30,250
7,146 | 20,659
4,941 | 26,405
6,023 | 6,491
1,915 | | Child tax credit: Number | 815,229 | 427,715 | 184,023 | 114,849 | 88,639 | *3 | | Amount | 934,190 | 341,752 | 288,604 | 187,849 | 115,984 | *1 | | Child and dependent care credit: Number | 222,919 | 87,454 | 48,308 | 38,511 | 39,824 | 8,822 | | Amount | 110,606 | 42,911 | 23,810 | 19,905 | 19,635 | 4,344 | | Earned income credit [6]: Number | 892,693 | 892,693 | 0 | 0 | 0 | 0 | | Amount | 1,822,535 | 1,822,535 | 0 | 0 | 0 | 0 | | Earned income credit refundable portion: Number | 799,902 | 799,902 | 0 | 0 | 0 | 0 | | Amount | 1,628,228 | 1,628,228 | 0 | 0 | 0 | 0 | | Alternative minimum tax: Number | 104,147 | 721 | 1,098 | 1,849 | 19,382 | 81,097 | | Amount | 597,235 | 1,462 | 1,572 | 3,715 | 40,412 | 550,074 | | Total income tax: Number | 2,647,540 | 1,358,795 | 518,212 | 312,073 | 347,949 | 110,511 | | Amount | 24,893,154 | 2,308,802 | 2,561,744 | 2,431,900 | 5,744,879 | 11,845,829 | | Total tax liability [7]: Number | 2,762,494 | 1,467,938 |
523,023 | 312,598 | 348,363 | 110,572
12,128,411 | | Amount Tax due at time of filing [8]: Number | 26,179,413
844,849 | 2,649,931
402,367 | 2,771,389
149,040 | 2,596,162
91,927 | 6,033,521
140,544 | 12,128,411 | | Amount | 3,346,411 | 384,736 | 295,442 | 252,673 | 682,382 | 1,731,178 | | Overpayments refunded [9]: Number | 3,264,006 | 2,386,022 | 396,631 | 224,027 | 207,977 | 49,350 | | Amount | 8,182,696 | 4,574,727 | 1,015,115 | 693,764 | 885,409 | 1,013,682 | Statistics of Income Bulletin | Spring 2011 Table 1. Individual Income and Tax Data, by State and Size of Adjusted Gross Income, Tax Year 2007—Continued [Money amounts are in thousands of dollars] | | | | NORTH I | | | | |--|-----------------------|-----------------------|---------------------|----------------------|---------------------|----------------------| | | | | | of adjusted gross in | T | | | Item | All returns | Under
\$50,000 [2] | \$50,000
under | \$75,000
under | \$100,000
under | \$200,000
or more | | | | \$50,000 [Z] | \$75,000 | \$100,000 | \$200,000 | or more | | | (1) | (2) | (3) | (4) | (5) | (6) | | Number of returns | 317,229 | 210,066 | 48,904 | 29,590 | 22,492 | 6,177 | | Number of joint returns | 131,311 | 43,304 | 35,891 | 26,155 | 20,568 | 5,393 | | Number with paid preparer's signature | 186,784 | 112,744 | 32,422 | 20,610 | 15,480 | 5,527 | | Number of exemptions | 579,877 | 288,639 | 126,517 | 82,867 | 64,062 | 17,792 | | Adjusted gross income (AGI) [3] | 15,464,132 | 3,872,198 | 2,975,891 | 2,539,166 | 2,923,383 | 3,153,495 | | Salaries and wages [4]: Number Amount | 274,155
10,363,783 | 178,942
3,262,227 | 43,139
2,217,681 | 27,136
1,937,651 | 19,595
1,853,987 | 5,343
1,092,237 | | Taxable interest: Number | 165,458 | 84,837 | 31,486 | 22,972 | 20,129 | 6,035 | | Amount | 467,487 | 127,271 | 77,844 | 51,981 | 78,473 | 131,919 | | Ordinary dividends: Number | 75,296 | 32,841 | 14,427 | 11,063 | 12,213 | 4,751 | | Amount | 263,282 | 41,915 | 30,980 | 31,923 | 61,421 | 97,044 | | Business or profession net income (less loss): Number | 48,078 | 27,343 | 8,908 | 5,237 | 4,808 | 1,780 | | Amount | 524,651 | 149,857 | 92,090 | 55,485 | 108,098 | 119,121 | | Number of farm returns | 28,615 | 15,802 | 5,451 | 3,271 | 3,087 | 1,004 | | Combined net capital gain (less loss) in AGI [5]: Number Amount | 75,050
1,010,117 | 34,535
101,367 | 13,668
61,563 | 10,058
80,902 | 11,934
179,607 | 4,856
586,677 | | Taxable individual retirement arrangements distributions: Number | 25,939 | 13,881 | 5,300 | 3,267 | 2,824 | 586,677 | | Amount | 270,622 | 86,303 | 64,322 | 39,993 | 59,073 | 20,930 | | Taxable pensions and annuities in AGI: Number | 45,616 | 23,936 | 9,752 | 5,530 | 5,371 | 1,027 | | Amount | 661,262 | 232,371 | 165,912 | 99,528 | 134,634 | 28,816 | | Unemployment compensation: Number | 12,385 | 7,250 | 3,234 | 1,419 | 462 | *20 | | Amount | 40,137 | 21,576 | 12,763 | 3,919 | 1,808 | *72 | | Taxable Social Security benefits in AGI: Number | 34,955 | 15,905 | 9,095 | 4,690 | 4,177 | 1,089 | | Amount | 354,390 | 73,412 | 114,749 | 71,021 | 73,622 | 21,586 | | Self-employment retirement (Keogh) plans: Number | 2,974 | 390 | 449 | 495 | 1,083 | 556 | | Amount Total itemized deductions: Number | 39,904
63,462 | 1,912
18,875 | 3,006
13,055 | 4,631
11,910 | 15,920
14,412 | 14,437
5,210 | | Amount | 1,287,205 | 259,072 | 208,737 | 210,373 | 313,199 | 295,823 | | State and local income taxes: Number | 48,783 | 10,609 | 9,933 | 10,238 | 13,020 | 4,982 | | Amount | 201,329 | 8,774 | 13,918 | 19,756 | 45,660 | 113,222 | | State and local general sales tax: Number | 13,773 | 7,618 | 2,972 | 1,653 | 1,307 | 224 | | Amount | 13,847 | 4,968 | 3,648 | 2,566 | 2,178 | 488 | | Real estate taxes: Number | 53,861 | 14,800 | 10,489 | 10,678 | 13,142 | 4,753 | | Amount Tatal Assessment deducations Number | 180,405 | 31,798 | 29,392 | 35,655 | 52,584 | 30,976 | | Total taxes paid deduction: Number Amount | 63,307
401,014 | 18,721
46,564 | 13,055
48,027 | 11,910
59,131 | 14,412
101,604 | 5,209
145,689 | | Mortgage interest paid: Number | 49,483 | 12,592 | 10,289 | 10,375 | 12,234 | 3,994 | | Amount | 417,090 | 75,178 | 70,654 | 83,154 | 110,493 | 77,612 | | Total contributions deduction: Number | 49,264 | 12,520 | 8,841 | 10,163 | 12,820 | 4,921 | | Amount | 222,273 | 22,042 | 28,488 | 29,142 | 60,413 | 82,188 | | Taxable income: Number | 257,156 | 150,145 | 48,791 | 29,570 | 22,481 | 6,170 | | Amount | 10,875,106 | 1,909,211 | 1,986,939 | 1,861,894 | 2,306,289 | 2,810,773 | | Total tax credits: Number | 111,975 | 55,038 | 25,654 | 17,218 | 11,033 | 3,032 | | Amount | 125,006 | 35,697 | 42,524 | 28,277 | 12,808 | 5,698 | | Residential energy credit: Number Amount | 11,457
1,992 | 3,869
640 | 3,378
619 | 2,072
336 | 1,782
301 | 356
96 | | Child tax credit: Number | 54,575 | 20,407 | 17,798 | 10,612 | 5,759 | 0 | | Amount | 77,935 | 18,304 | 31,180 | 18,860 | 9,591 | 0 | | Child and dependent care credit: Number | 21,095 | 7,152 | 7,089 | 3,656 | 2,788 | 410 | | Amount | 10,286 | 3,673 | 3,642 | 1,584 | 1,236 | 150 | | Earned income credit [6]: Number | 39,237 | 39,237 | 0 | 0 | 0 | 0 | | Amount | 62,164 | 62,164 | 0 | 0 | 0 | 0 | | Earned income credit refundable portion: Number | 33,551 | 33,551 | 0 | 0 | 0 | 0 | | Amount | 54,180 | 54,180 | 0 | 0 | 0 | 0 | | Alternative minimum tax: Number Amount | 3,775 | 21
82 | *106
*102 | 132
237 | 476
1,226 | 3,040 | | Total income tax: Number | 15,694
229.845 | 124,863 | 46,966 | 29,391 | 1,226
22,453 | 14,048
6,171 | | Amount | 1,775,639 | 189,900 | 231,638 | 239,305 | 390,162 | 724,635 | | Total tax liability [7]: Number | 238,512 | 133,062 | 47,388 | 29,408 | 22,479 | 6,174 | | Amount | 1,923,173 | 228,665 | 261,342 | 261,721 | 426,980 | 744,465 | | Tax due at time of filing [8]: Number | 82,221 | 40,047 | 15,790 | 10,623 | 11,811 | 3,951 | | Amount | 411,732 | 48,549 | 50,816 | 43,376 | 99,156 | 169,835 | | Overpayments refunded [9]: Number | 228,951 | 164,092 | 33,010 | 18,958 | 10,681 | 2,210 | | Amount | 466,174 | 234,089 | 76,086 | 55,561 | 42,785 | 57,653 | Statistics of Income Bulletin | Spring 2011 Table 1. Individual Income and Tax Data, by State and Size of Adjusted Gross Income, Tax Year 2007—Continued [Money amounts are in thousands of dollars] | | OHIO | | | | | | | | |--|-------------------------|---------------------|----------------------|----------------------|----------------------|--------------------|--|--| | | l l | | Size | of adjusted gross in | come | | | | | Item | All returns | Under | \$50,000 | \$75,000 | \$100,000 | \$200,000 | | | | | | \$50,000 [2] | under | under | under | or more | | | | | | | \$75,000 | \$100,000 | \$200,000 | | | | | | (1) | (2) | (3) | (4) | (5) | (6) | | | | Number of returns | 5,620,757 | 3,827,211 | 799,341 | 454,605 | 422,597 | 117,00 | | | | Number of joint returns | 1,962,035 | 723,508 | 446,787 | 345,264 | 347,134 | 99,34 | | | | Number with paid preparer's signature | 2,984,812 | 1,970,491 | 444,059 | 248,125 | 232,605 | 89,53 | | | | Number of exemptions | 10,548,462 | 5,938,131 | 1,845,384 | 1,208,158 | 1,213,742 | 343,04 | | | | Adjusted gross income (AGI) [3] | 283,382,206 | 79,424,110 | 49,117,719 | 39,118,768 | 55,038,584 | 60,683,02 | | | | Salaries and wages [4]: Number | 4,820,834 | 3,209,635 | 713,028 | 413,146 | 383,222 | 101,80 | | | | Amount | 203,490,571 | 65,124,382 | 38,521,568 | 30,569,976 | 41,253,993 | 28,020,6 | | | | Taxable interest: Number | 2,371,416 | 1,153,091 | 452,890 | 313,053 | 341,966 | 110,4 | | | | Amount | 6,831,263 | 1,803,468 | 1,000,207 | 727,566 | 1,221,528 | 2,078,4 | | | | Ordinary dividends: Number | 1,276,986 | 527,197 | 241,167 | 178,879 | 234,581 | 95,1 | | | | Amount | 6,848,034 | 831,325 | 608,293 | 574,392 | 1,341,336 | 3,492,68 | | | | Business or profession net income (less loss): Number | 758,635 | 435,984 | 127,868 | 77,986 | 85,125 | 2,356,8 | | | | Amount Number of farm returns | 8,569,942
72,930 | 2,457,084
38,869 | 1,024,762
14,900 | 910,268
8,378 | 1,820,979
7,946 | 2,356,84 | | | | Combined net capital gain (less loss) in AGI [5]: Number | 988,151 | 392,832 | 177,357 | 134,375 | 193,887 | 89,70 | | | | Amount | 16,660,478 | 981,398 | 672,169 | 807,748 | 2,172,956 | 12,026,2 | | | | Taxable individual retirement arrangements distributions: Number | 476,044 | 252,440 | 94,369 | 57,351 | 55,829 | 16,0 | | | | Amount | 5,940,123 | 1,642,756 | 1,070,668 | 1,021,225 | 1,416,141 | 789,3 | | | | Taxable pensions and annuities in AGI: Number | 1,108,536 | 640,181 | 207,053 | 124,496 | 109,998 | 26,80 | | | | Amount | 20,104,845 | 8,019,719 | 4,391,633 | 3,081,861 | 3,484,729 | 1,126,90 | | | | Unemployment compensation: Number | 278,666 | 189,801 | 48,106 | 25,752 | 13,662 | 1,3 | | | | Amount | 1,051,146 | 701,905 | 192,594 | 100,026 | 49,415 | 7,20 | | | | Taxable Social Security benefits in AGI: Number | 577,135 | 289,718 | 132,638 | 71,739 | 62,877 | 20,10 | | | | Amount | 5,561,882 | 1,325,381 | 1,635,291 | 1,108,916 | 1,078,769 | 413,5 | | | | Self-employment retirement (Keogh) plans: Number | 35,293 | 4,290 | 4,011 | 4,374 | 11,446 | 11,1 | | | | Amount | 566,457 | 23,523 | 27,928 | 41,397 | 159,580 | 314,0 | | | | Total itemized deductions: Number | 1,917,350 | 631,512 | 458,094 | 334,855 | 378,899 | 113,99 | | | | Amount State and lead income toyog: Number | 38,899,522 | 7,704,731 | 7,196,145
438,576 | 6,266,108 | 9,516,811 | 8,215,72 | | | | State and local income taxes: Number Amount | 1,778,084
10,475,739 | 528,309
897,516 | 1,378,359 | 325,569
1,466,637 | 373,114
2,791,615 | 112,5°
3,941,6° | | | | State and local general sales tax: Number | 118,046 | 85,060 | 17,664 | 8,574 | 5,406 | 1,34 |
 | | Amount | 129,825 | 66,601 | 26,580 | 17,946 | 13,098 | 5,6 | | | | Real estate taxes: Number | 1,702,060 | 514,829 | 406,972 | 313,897 | 357,700 | 108,6 | | | | Amount | 5,226,249 | 1,045,182 | 1,004,716 | 913,481 | 1,396,974 | 865,89 | | | | Total taxes paid deduction: Number | 1,911,581 | 626,471 | 457,679 | 334,718 | 378,763 | 113,9 | | | | Amount | 16,003,080 | 2,057,249 | 2,443,717 | 2,421,783 | 4,237,343 | 4,842,98 | | | | Mortgage interest paid: Number | 1,635,925 | 509,913 | 396,676 | 301,867 | 333,901 | 93,5 | | | | Amount | 14,027,604 | 3,314,064 | 2,978,937 | 2,540,884 | 3,417,285 | 1,776,4 | | | | Total contributions deduction: Number | 1,482,454 | 401,844 | 351,385 | 280,799 | 340,294 | 108,1 | | | | Amount | 5,301,397 | 686,684 | 761,657 | 718,040 | 1,200,262 | 1,934,7 | | | | Taxable income: Number | 4,468,335 | 2,679,140 | 796,149 | 454,094 | 422,097 | 116,8 | | | | Amount | 191,446,129 | 38,736,053 | 32,473,135 | 27,536,317 | 40,971,586 | 51,729,0 | | | | Total tax credits: Number | 1,774,141 | 888,728 | 363,877 | 243,923 | 217,295 | 60,3 | | | | Amount Posidontial anaray gradit: Number | 1,956,462 | 651,659
75,030 | 530,972 | 391,329
39,069 | 239,469
40,530 | 143,0
8,4 | | | | Residential energy credit: Number Amount | 219,912
43,703 | 13,958 | 56,852
11,053 | 7,540 | 8,990 | 2,1 | | | | Child tax credit: Number | 1,014,544 | 483,002 | 255,741 | 157,760 | 118,042 | 2,1 | | | | Amount | 1,300,489 | 437,526 | 413,709 | 274,192 | 175,063 | | | | | Child and dependent care credit: Number | 179,579 | 61,237 | 37,446 | 33,917 | 40,481 | 6,4 | | | | Amount | 86,972 | 27,235 | 18,121 | 17,351 | 20,945 | 3,3 | | | | Earned income credit [6]: Number | 911,378 | 911,378 | 0 | 0 | 0 | | | | | Amount | 1,728,246 | 1,728,246 | 0 | 0 | 0 | | | | | Earned income credit refundable portion: Number | 799,312 | 799,312 | 0 | 0 | 0 | | | | | Amount | 1,538,900 | 1,538,900 | 0 | 0 | 0 | | | | | Alternative minimum tax: Number | 141,820 | 1,309 | 4,359 | 5,982 | 40,878 | 89,2 | | | | Amount | 726,242 | 4,025 | 4,046 | 7,044 | 73,955 | 637,1 | | | | Total income tax: Number | 3,982,204 | 2,226,354 | 766,562 | 450,892 | 421,539 | 116,8 | | | | Amount | 32,471,533 | 4,119,124 | 4,165,851 | 3,754,114 | 7,130,506 | 13,301,9 | | | | Total tax liability [7]: Number | 4,100,889 | 2,339,820 | 771,287 | 451,033 | 421,828 | 116,9 | | | | Amount | 33,983,291 | 4,511,578 | 4,400,551 | 3,970,399 | 7,490,246 | 13,610,5 | | | | Tax due at time of filing [8]: Number | 1,030,985 | 517,885 | 186,302 | 111,704 | 153,674 | 61,4 | | | | Amount | 3,399,628 | 458,254 | 341,420 | 297,615 | 701,515 | 1,600,8 | | | | Overpayments refunded [9]: Number | 4,490,973 | 3,213,981 | 611,376 | 342,411 | 267,966 | 55,2 | | | Statistics of Income Bulletin | Spring 2011 Table 1. Individual Income and Tax Data, by State and Size of Adjusted Gross Income, Tax Year 2007—Continued [Money amounts are in thousands of dollars] | | | | OKLA | | 2000 | | |--|--|-----------------------------|---------------------------|---------------------------|--------------------------|--------------------------| | N | l | | 1 | of adjusted gross in | | ***** | | Item | All returns | Under
\$50,000 [2] | \$50,000
under | \$75,000
under | \$100,000
under | \$200,000
or more | | | (1) | (2) | \$75,000
(3) | \$100,000
(4) | \$200,000
(5) | (6) | | Number of actions | | (2) | | | | | | Number of returns Number of joint returns | 1,609,701
677,891 | 1,122,850
289,123 | 219,131
156,586 | 119,851
103,374 | 112,664
98,490 | 35,20 4
30,318 | | Number with paid preparer's signature | 954,351 | 631,647 | 145,261 | 74,511 | 73,939 | 28,992 | | Number of exemptions | 3,276,266 | 1,976,487 | 569,000 | 325,829 | 308,190 | 96,759 | | Adjusted gross income (AGI) [3] | 83,965,959 | 21,971,460 | 13,448,185 | 10,304,563 | 14,743,906 | 23,497,846 | | Salaries and wages [4]: Number | 1,361,820 | 936,341 | 192,462 | 105,329 | 98,442 | 29,246 | | Amount | 54,942,336 | 19,026,706 | 10,561,584 | 7,781,780 | 10,302,406 | 7,269,86 | | Taxable interest: Number | 631,345 | 297,505 | 122,109 | 85,252 | 93,057 | 33,42 | | Amount | 2,213,155 | 495,474 | 235,039 | 202,138 | 340,131 | 940,37 | | Ordinary dividends: Number | 273,662 | 114,044 | 47,668 | 38,254 | 48,531 | 25,16 | | Amount | 1,568,124 | 188,454 | 112,700 | 108,924 | 259,892 | 898,15 | | Business or profession net income (less loss): Number | 284,339 | 171,271 | 44,984 | 27,124 | 27,931 | 13,02 | | Amount Number of farm returns | 2,914,229
84,017 | 862,450
42,594 | 349,300
17,040 | 300,699
10,747 | 538,806
9,796 | 862,97
3,83 | | Combined net capital gain (less loss) in AGI [5]: Number | 239,709 | 99,239 | 40,222 | 32,084 | 43,081 | 25,08 | | Amount | 8,462,080 | 298,794 | 193,774 | 202,732 | 586,113 | 7,180,66 | | Taxable individual retirement arrangements distributions: Number | 110,921 | 55,151 | 21,099 | 15,006 | 14,872 | 4,79 | | Amount | 1,502,182 | 382,838 | 266,928 | 244,799 | 395,127 | 212,49 | | Taxable pensions and annuities in AGI: Number | 275,273 | 148,225 | 52,540 | 34,248 | 32,802 | 7,45 | | Amount | 4,912,639 | 1,788,033 | 1,071,561 | 830,787 | 943,169 | 279,09 | | Unemployment compensation: Number | 50,552 | 37,110 | 7,989 | 2,786 | 2,486 | 18 | | Amount | 170,163 | 128,828 | 22,548 | 8,448 | 9,639 | 70 | | Taxable Social Security benefits in AGI: Number | 176,257 | 81,900 | 41,020
509,321 | 24,126 | 21,590 | 7,62 | | Amount Self-employment retirement (Keogh) plans: Number | 1,809,255
7,181 | 371,255
1,007 | 700 | 391,741
935 | 383,784
1,928 | 153,15
2,61 | | Amount | 125,226 | 4,944 | 5,870 | 10,790 | 30,379 | 73,24 | | Total itemized deductions: Number | 471,985 | 151,461 | 109,800 | 80,208 | 97,249 | 33,26 | | Amount | 10,660,609 | 2,036,562 | 1,780,056 | 1,491,528 | 2,321,426 | 3,031,03 | | State and local income taxes: Number | 395,958 | 98,631 | 97,441 | 74,630 | 93,236 | 32,02 | | Amount | 2,145,282 | 147,078 | 255,873 | 271,562 | 567,273 | 903,49 | | State and local general sales tax: Number | 71,583 | 49,173 | 11,942 | 5,499 | 3,792 | 1,17 | | Amount | 97,835 | 53,389 | 20,675 | 10,323 | 9,222 | 4,22 | | Real estate taxes: Number | 401,252 | 115,142 | 94,629 | 71,297 | 89,472 | 30,71 | | Amount Total taxes paid deduction: Number | 689,156
470,835 | 132,879
150,596 | 122,960
109,652 | 108,125
80,168 | 187,734
97,176 | 137,45
33,24 | | Amount | 2,989,579 | 345,328 | 412,523 | 398,499 | 779,214 | 1,054,01 | | Mortgage interest paid: Number | 370,959 | 105,590 | 90,450 | 67,848 | 81,889 | 25,18 | | Amount | 3,045,019 | 652,439 | 615,432 | 504,850 | 719,096 | 553,20 | | Total contributions deduction: Number | 380,867 | 108,864 | 85,687 | 68,951 | 86,289 | 31,07 | | Amount | 2,654,108 | 285,914 | 282,797 | 273,230 | 463,456 | 1,348,71 | | Taxable income: Number | 1,216,965 | 731,460 | 218,252 | 119,585 | 112,518 | 35,15 | | Amount | 57,317,674 | 9,893,972 | 8,674,133 | 7,292,582 | 11,214,057 | 20,242,93 | | Total tax credits: Number | 506,119 | 274,794 | 107,331 | 59,815 | 49,126 | 15,05 | | Amount Residential energy credit: Number | 596,130
36,584 | 207,182
10,364 | 168,577
9,510 | 98,639
6,967 | 56,023
8,058 | 65,71
1,68 | | Amount | 8,521 | 2,275 | 2,333 | 1,470 | 2,016 | 42 | | Child tax credit: Number | 319,531 | 166,881 | 83,315 | 42,362 | 26,973 | 72 | | Amount | 395,499 | 146,206 | 138,093 | 72,399 | 38,802 | | | Child and dependent care credit: Number | 68,211 | 28,302 | 16,439 | 12,829 | 9,145 | 1,49 | | Amount | 32,078 | 13,767 | 7,049 | 6,387 | 4,064 | 81 | | Earned income credit [6]: Number | 331,930 | 331,930 | 0 | 0 | 0 | | | Amount | 643,231 | 643,231 | 0 | 0 | 0 | | | Earned income credit refundable portion: Number | 292,995 | 292,995 | 0 | 0 | 0 | | | Amount | 564,341 | 564,341 | 0 | 1 106 | 0 | 10.20 | | Alternative minimum tax: Number Amount | 24,602
122,187 | 375
1,460 | 594
1,039 | 1,106
2,065 | 4,318
11,379 | 18,20
106,24 | | Total income tax: Number | 1,038,776 | 563,589 | 208,515 | 119,199 | 112,346 | 35,12 | | Amount | 9,897,800 | 979,987 | 1,034,903 | 965,131 | 1,955,224 | 4,962,55 | | Total tax liability [7]: Number | 1,084,066 | 607,016 | 210,129 | 119,312 | 112,450 | 35,15 | | Amount | 10,397,875 | 1,113,156 | 1,118,852 | 1,032,322 | 2,062,252 | 5,071,29 | | Tax due at time of filing [8]: Number | 352,539 | 181,342 | 60,745 | 38,213 | 53,069 | 19,17 | | Amount | 1,504,344 | 175,513 | 137,975 | 119,193 | 284,640 | 787,02 | | Overpayments refunded [9]: Number | 1,218,710 | 903,696 | 158,213 | 81,532 | 59,335 | 15,93 | | Amount | 3,205,857 | 1,681,665 | 392,464 | 244,196 | 258,003 | 629,52 | Statistics of Income Bulletin | Spring 2011 Table 1. Individual Income and Tax Data, by State and Size of Adjusted Gross Income, Tax Year 2007—Continued | | PENNSYLVANIA | | | | | | | | | |---|-----------------------|---|--------------------|----------------------|----------------------|----------------------|--|--|--| | | | | | f adjusted gross inc | ome | | | | | | Item | All returns | Under \$50,000 \$75,000 \$100,000 \$200,000 | | | | | | | | | itom | All letuins | \$50,000 [2] | under | under | under | or more | | | | | | | ψ30,000 [2] | \$75,000 | \$100,000 | \$200,000 | or more | | | | | | (1) | (2) | | | | (6) | | | | | | (1) | (2) | (3) | (4) | (5) | (6) | | | | | Number of returns | 6,088,805 | 3,948,293 | 882,238 | 525,738 | 558,442 | 174,093 | | | | | Number of joint returns | 2,358,660 | 756,828 | 544,673 | 422,428 | 482,443 | 152,288 | | | | | Number with paid preparer's signature | 3,319,770 | 2,049,181 | 508,591 | 300,938 | 328,239 | 132,821 | | | | | Number of
exemptions | 11,365,173 | 5,805,070 | 2,055,482 | 1,395,646 | 1,596,060 | 512,915 | | | | | Adjusted gross income (AGI) [3] | 350,261,065 | 79,554,134 | 54,193,273 | 45,327,780 | 73,704,312 | 97,481,566 | | | | | Salaries and wages [4]: Number | 5,138,765 | 3,228,189 | 781,676 | 473,917 | 504,506 | 150,477 | | | | | Amount | 242,887,649 | 64,422,556 | 42,247,413 | 35,376,321 | 55,656,640 | 45,184,719 | | | | | Taxable interest: Number | 3,022,207 | 1,423,833 | 561,693 | 394,417 | 476,111 | 166,153 | | | | | Amount | 9,497,869 | 2,153,593 | 1,140,774 | 921,837 | 1,647,213 | 3,634,452 | | | | | Ordinary dividends: Number | 1,642,721 | 683,385 | 285,322 | 219,904 | 310,959 | 143,153 | | | | | Amount | 9,996,007 | 1,176,527 | 788,068 | 740,266 | 1,755,095 | 5,536,050 | | | | | Business or profession net income (less loss): Number | 801,893 | 431,727 | 128,389 | 85,916 | 107,380 | 48,482 | | | | | Amount | 11,789,423 | 2,849,268 | 1,331,209 | 1,192,810 | 2,645,924 | 3,770,212 | | | | | Number of farm returns | 43,805 | 24,567 | 8,108 | 4,632 | 4,400 | 2,097 | | | | | Combined net capital gain (less loss) in AGI [5]: Number | 1,242,604 | 485,197
1,177,861 | 199,167
792,452 | 164,861 | 257,843
2.900.081 | 135,537 | | | | | Amount Taxable individual retirement arrangements distributions: Number | 28,243,199
556,037 | 282,965 | 108,819 | 921,544
66,917 | 74,137 | 22,451,261
23,199 | | | | | Amount | 6,831,692 | 1,777,430 | 1,240,570 | 1,028,383 | 1,700,930 | 1,084,380 | | | | | Taxable pensions and annuities in AGI: Number | 1,202,012 | 660,055 | 220,030 | 138,495 | 1,700,930 | 37,551 | | | | | Amount | 20,480,956 | 7,236,045 | 4,091,235 | 3,188,341 | 4,428,280 | 1,537,055 | | | | | Unemployment compensation: Number | 498,045 | 324,397 | 95,330 | 47,184 | 27,277 | 3,857 | | | | | Amount | 2,146,175 | 1,315,978 | 442,012 | 213,950 | 149,560 | 24,676 | | | | | Taxable Social Security benefits in AGI: Number | 712,112 | 331,002 | 166,982 | 93,798 | 89,528 | 30,801 | | | | | Amount | 7,701,494 | 1,505,651 | 2,209,386 | 1,615,736 | 1,701,741 | 668,979 | | | | | Self-employment retirement (Keogh) plans: Number | 49,976 | 6,028 | 5,019 | 5,240 | 15,871 | 17,818 | | | | | Amount | 836,742 | 32,979 | 37,699 | 52,416 | 212,300 | 501,347 | | | | | Total itemized deductions: Number | 1,979,281 | 541,584 | 432,891 | 355,943 | 481,514 | 167,349 | | | | | Amount | 45,136,875 | 7,568,602 | 7,222,070 | 6,993,995 | 12,208,411 | 11,143,797 | | | | | State and local income taxes: Number | 1,800,053 | 434,538 | 397,559 | 338,192 | 465,682 | 164,082 | | | | | Amount | 9,860,537 | 768,659 | 1,138,188 | 1,339,250 | 2,785,794 | 3,828,645 | | | | | State and local general sales tax: Number | 153,613 | 87,446 | 32,010 | 16,335 | 14,806 | 3,016 | | | | | Amount | 173,725 | 81,701 | 33,472 | 21,669 | 27,007 | 9,876 | | | | | Real estate taxes: Number | 1,786,595 | 436,477 | 392,823 | 336,210 | 459,985 | 161,100 | | | | | Amount | 7,292,999 | 1,258,104 | 1,212,075 | 1,202,470 | 2,158,677 | 1,461,672 | | | | | Total taxes paid deduction: Number | 1,972,503 | 535,219 | 432,746 | 355,785 | 481,456 | 167,297 | | | | | Amount | 17,653,222 | 2,171,841 | 2,452,958 | 2,617,726 | 5,041,504 | 5,369,193 | | | | | Mortgage interest paid: Number | 1,640,608 | 398,646 | 367,313 | 314,760 | 423,155 | 136,734 | | | | | Amount | 16,054,692 | 2,765,980 | 2,926,681 | 2,809,504 | 4,578,621 | 2,973,906 | | | | | Total contributions deduction: Number | 1,638,251 | 378,274 | 348,140 | 309,354 | 442,579 | 159,903 | | | | | Amount | 6,770,165 | 687,539 | 763,078 | 742,287 | 1,487,890 | 3,089,371 | | | | | Taxable income: Number | 4,865,983 | 2,730,742 | 879,086 | 524,721 | 557,522 | 173,913 | | | | | Amount | 246,830,419 | 38,650,392 | 35,824,785 | 31,882,296 | 55,297,799 | 85,175,148 | | | | | Total tax credits: Number | 1,942,696 | 883,299 | 396,563 | 283,184 | 286,918 | 92,732 | | | | | Amount Desired and the Newsberg | 2,205,196 | 640,810 | 570,601 | 450,892 | 299,671 | 243,221 | | | | | Residential energy credit: Number Amount | 285,071 | 75,697 | 74,110 | 54,374 | 67,537 | 13,352
3,600 | | | | | Child tax credit: Number | 59,039
1,029,847 | 13,656
440,988 | 15,251
261,022 | 11,708
180,788 | 14,825
147,048 | 3,600 | | | | | Amount | 1,322,729 | 384,735 | 426,341 | 305,137 | 206,515 | *1 | | | | | Child and dependent care credit: Number | 227,481 | 77,288 | 43,249 | 40,081 | 54,473 | 12,389 | | | | | Amount | 119,624 | 39,174 | 21,316 | 22,611 | 30,099 | 6,423 | | | | | Earned income credit [6]: Number | 873,504 | 873,504 | 21,310 | 22,011 | 0 | 0,423 | | | | | Amount | 1,609,568 | 1,609,568 | 0 | 0 | 0 | C | | | | | Earned income credit refundable portion: Number | 767,008 | 767,008 | 0 | 0 | 0 | C | | | | | Amount | 1,449,376 | 1,449,376 | 0 | 0 | 0 | | | | | | Alternative minimum tax: Number | 160,055 | 981 | 2,036 | 3,847 | 35,232 | 117,959 | | | | | Amount | 751,323 | 4,533 | 4,225 | 5,209 | 64,882 | 672,474 | | | | | Total income tax: Number | 4,374,766 | 2,277,286 | 845,683 | 521,114 | 556,741 | 173,941 | | | | | Amount | 44,020,938 | 4,092,071 | 4,532,815 | 4,269,953 | 9,588,417 | 21,537,682 | | | | | Total tax liability [7]: Number | 4,505,076 | 2,400,461 | 851,760 | 521,825 | 557,047 | 173,983 | | | | | Amount | 45,948,310 | 4,537,110 | 4,818,484 | 4,514,629 | 10,042,045 | 22,036,042 | | | | | Tax due at time of filing [8]: Number | 1,107,138 | 498,809 | 195,604 | 121,561 | 198,029 | 93,135 | | | | | Amount | 4,588,814 | 458,730 | 369,076 | 308,677 | 874,486 | 2,577,845 | | | | | Overpayments refunded [9]: Number | 4,847,342 | 3,319,012 | 684,788 | 403,606 | 359,415 | 80,521 | | | | | Amount | 12,373,626 | 5,569,012 | 1,873,509 | 1,376,134 | 1,593,837 | 1,961,134 | | | | Statistics of Income Bulletin | Spring 2011 Table 1. Individual Income and Tax Data, by State and Size of Adjusted Gross Income, Tax Year 2007—Continued | | RHODE ISLAND | | | | | | | | |--|-------------------------------|--------------|-----------|--------------------|-----------|-----------|--|--| | | Size of adjusted gross income | | | | | | | | | ltom | All ==4: | Under | | | | \$200,000 | | | | Item | All returns | Under | \$50,000 | \$75,000 | \$100,000 | \$200,000 | | | | | | \$50,000 [2] | under | under
\$100.000 | under | or more | | | | | | | \$75,000 | | \$200,000 | | | | | | (1) | (2) | (3) | (4) | (5) | (6) | | | | Number of returns | 519,398 | 335,207 | 69,905 | 44,910 | 54,905 | 14,47 | | | | Number of joint returns | 180,514 | 51,240 | 35,781 | 34,965 | 46,132 | 12,39 | | | | Number with paid preparer's signature | 326,392 | 202,800 | 46,860 | 28,927 | 36,197 | 11,60 | | | | Number of exemptions | 936,578 | 479,455 | 146,634 | 115,708 | 154,276 | 40,50 | | | | Adjusted gross income (AGI) [3] | 30,127,490 | 6,864,728 | 4,260,291 | 3,880,092 | 7.261.729 | 7.860.65 | | | | Salaries and wages [4]: Number | 447,863 | 282,026 | 61,742 | 41,095 | 50,506 | 12,49 | | | | Amount | 20,947,615 | 5,808,641 | 3,331,312 | 3,055,059 | 5,520,132 | 3,232,47 | | | | Taxable interest: Number | 264,551 | 113,132 | 50,473 | 36,711 | 50,201 | 14,03 | | | | Amount | 807,573 | 172,742 | 92,514 | 84,648 | 161,739 | 295,92 | | | | Ordinary dividends: Number | 117,534 | 40,375 | 18,832 | 17,016 | 29,740 | 11,57 | | | | Amount | 682,906 | 73,971 | 42,652 | 51,110 | 142,913 | 372,25 | | | | Business or profession net income (less loss): Number | 73,084 | 38,450 | 10,615 | 8,425 | 11,651 | 3,94 | | | | Amount | 1,015,754 | 294,544 | 113,491 | 83,027 | 221,734 | 302,95 | | | | Number of farm returns | 552 | 285 | **139 | ** | 43 | 8 | | | | Combined net capital gain (less loss) in AGI [5]: Number | 94,476 | 31,835 | 14,435 | 12,454 | 24,467 | 11,28 | | | | Amount | 2,479,207 | 84,482 | 50,016 | 75,834 | 275,412 | 1,993,46 | | | | Taxable individual retirement arrangements distributions: Number | 44,727 | 21,600 | 8,979 | 5,039 | 7,226 | 1,88 | | | | Amount | 529,974 | 135,308 | 83,571 | 75,736 | 151,660 | 83,69 | | | | Taxable pensions and annuities in AGI: Number | 88,893 | 44,256 | 15,548 | 11,441 | 14,343 | 3,30 | | | | Amount | 1,744,839 | 481,424 | 360,286 | 276,679 | 472,314 | 154,13 | | | | Unemployment compensation: Number | 46,713 | 31,993 | 6,712 | 4,408 | 3,068 | 53 | | | | Amount | 198,596 | 128,631 | 32,035 | 18,206 | 16,552 | 3,17 | | | | Taxable Social Security benefits in AGI: Number | 57,845 | 24,653 | 14,051 | 8,022 | 8,405 | 2,71 | | | | Amount | 619,917 | 113,258 | 167,406 | 133,449 | 150,204 | 55,59 | | | | Self-employment retirement (Keogh) plans: Number | 4,067 | 317 | 356 | 323 | 1,501 | 1,57 | | | | Amount | 74,746 | 2,560 | 3,305 | 3,850 | 19,510 | 45,52 | | | | Total itemized deductions: Number | 194,616 | 52,062 | 42,514 | 34,635 | 51,205 | 14,20 | | | | Amount | 4,827,342 | 841,910 | 787,957 | 740,163 | 1,398,270 | 1,059,04 | | | | State and local income taxes: Number | 180,956 | 42,495 | 40,325 | 33,772 | 50,446 | 13,91 | | | | Amount | 1,078,018 | 63,233 | 105,020 | 130,348 | 329,597 | 449,82 | | | | State and local general sales tax: Number | 11,348 | 7,569 | 2,134 | 725 | 652 | 26 | | | | Amount | 12,494 | 5,646 | 3,024 | 1,451 | 1,531 | 84 | | | | Real estate taxes: Number | 180,435 | 44,384 | 39,609 | 33,126 | 49,561 | 13,75 | | | | Amount | 793,342 | 139,506 | 141,733 | 135,477 | 247,038 | 129,58 | | | | Total taxes paid deduction: Number | 193,960 | 51,409 | 42,511 | 34,635 | 51,205 | 14,20 | | | | Amount | 2,024,345 | 238,645 | 271,532 | 286,475 | 610,290 | 617,40 | | | | Mortgage interest paid: Number | 166,339 | 41,718 | 36,074 | 31,150 | 45,572 | 11,82 | | | | Amount | 1,865,612 | 372,899 | 358,500 | 330,398 | 539,505 | 264,31 | | | | Total contributions deduction: Number | 163,953 | 36,276 | 35,622 | 31,214 | 47,248 | 13,59 | | | | Amount | 471,561 | 47,413 | 51,072 | 61,705 | 123,297 | 188,07 | | | | Taxable income: Number | 415,560 | 232,160 | 69,398 | 44,796 |
54,748 | 14,45 | | | | Amount | 20,768,603 | 3,346,781 | 2,747,392 | 2,648,953 | 5,313,817 | 6,711,66 | | | | Total tax credits: Number | 157,411 | 68,894 | 27,974 | 23,933 | 28,992 | 7,61 | | | | Amount | 177,936 | 49,628 | 37,089 | 37,682 | 30,387 | 23,15 | | | | Residential energy credit: Number | 23,302 | 4,762 | 4,504 | 5,110 | 7,829 | 1,09 | | | | Amount | 4,722 | 858 | 923 | 966 | 1,659 | 31 | | | | Child tax credit: Number | 83,747 | 35,842 | 18,476 | 15,382 | 14,046 | | | | | Amount | 105,716 | 31,217 | 28,256 | 26,780 | 19,462 | | | | | Child and dependent care credit: Number | 19,107 | 5,282 | 3,121 | 3,957 | 5,749 | 99 | | | | Amount | 10,652 | 2,437 | 1,897 | 2,238 | 3,563 | 51 | | | | Earned income credit [6]: Number | 85,163 | 85,163 | 0 | 0 | 0 | | | | | Amount | 147,744 | 147,744 | 0 | 0 | 0 | | | | | Earned income credit refundable portion: Number | 75,080 | 75,080 | 0 | 0 | 0 | | | | | Amount | 129,056 | 129,056 | 0 | 0 | 0 | | | | | Alternative minimum tax: Number | 15,110 | *8 | *189 | 181 | 3,724 | 11,00 | | | | Amount | 86,282 | *78 | *171 | 348 | 6,400 | 79,28 | | | | Total income tax: Number | 371,341 | 191,728 | 66,214 | 44,235 | 54,707 | 14,45 | | | | Amount | 3,685,069 | 365,768 | 363,018 | 357,662 | 919,558 | 1,679,06 | | | | Total tax liability [7]: Number | 382,937 | 202,522 | 66,587 | 44,595 | 54,771 | 14,46 | | | | Amount | 3,846,983 | 404,959 | 384,806 | 375,128 | 959,813 | 1,722,27 | | | | Tax due at time of filing [8]: Number | 93,061 | 40,835 | 16,701 | 9,227 | 18,752 | 7,54 | | | | Amount | 378,474 | 42,067 | 28,444 | 24,212 | 78,690 | 205,05 | | | | Overpayments refunded [9]: Number | 418,902 | 287,379 | 53,020 | 35,670 | 35,937 | 6,89 | | | | Amount | 1,117,144 | 502,411 | 154,211 | 128,211 | 164,217 | 168,09 | | | Statistics of Income Bulletin | Spring 2011 Table 1. Individual Income and Tax Data, by State and Size of Adjusted Gross Income, Tax Year 2007—Continued | | SOUTH CAROLINA | | | | | | | | | |--|----------------------|--------------------|--------------------|----------------------|--------------------|-------------------|--|--|--| | | | | | f adjusted gross inc | rome | | | | | | lan | l | | | | | **** | | | | | Item | All returns | Under | \$50,000 | \$75,000 | \$100,000 | \$200,000 | | | | | | | \$50,000 [2] | under | under | under | or more | | | | | | (1) | (0) | \$75,000 | \$100,000 | \$200,000 | (0) | | | | | | (1) | (2) | (3) | (4) | (5) | (6) | | | | | Number of returns | 2,048,836 | 1,456,907 | 252,266 | 148,407 | 147,713 | 43,543 | | | | | Number of joint returns | 758,631 | 300,042 | 162,631 | 125,850 | 131,811 | 38,298 | | | | | Number with paid preparer's signature | 1,317,456 | 930,328 | 162,368 | 94,941 | 93,863 | 35,956 | | | | | Number of exemptions | 4,119,181 | 2,581,514 | 611,686 | 398,951 | 405,938 | 121,092 | | | | | Adjusted gross income (AGI) [3] | 98,778,723 | 28,447,128 | 15,451,673 | 12,777,105 | 19,376,457 | 22,726,361 | | | | | Salaries and wages [4]: Number | 1,769,895 | 1,249,239 | 222,767 | 131,416 | 130,573 | 35,900 | | | | | Amount | 68,545,043 | 24,769,264 | 11,883,459 | 9,459,918 | 13,499,304 | 8,933,099 | | | | | Taxable interest: Number | 724,793 | 331,477 | 131,963 | 100,266 | 119,979 | 41,108 | | | | | Amount | 2,348,107 | 495,284 | 318,536 | 270,745 | 448,333 | 815,209 | | | | | Ordinary dividends: Number | 369,889 | 145,541 | 61,197 | 53,600 | 76,115 | 33,436 | | | | | Amount | 2,343,674 | 270,507 | 205,524 | 217,224 | 486,600 | 1,163,819 | | | | | Business or profession net income (less loss): Number | 310,075 | 191,745 | 44,971 | 30,216 | 30,665 | 12,478 | | | | | Amount | 2,788,182 | 816,683 | 305,782 | 271,418 | 568,029 | 826,270 | | | | | Number of farm returns | 23,078 | 11,030 | 3,438 | 3,015 | 3,776 | 1,820 | | | | | Combined net capital gain (less loss) in AGI [5]: Number Amount | 306,556 | 115,184 | 48,204 | 43,682 | 66,117 | 33,370 | | | | | | 7,830,615
149,156 | 334,864
67,565 | 231,545
31,079 | 283,917
21,174 | 933,406
22,739 | 6,046,883 | | | | | Taxable individual retirement arrangements distributions: Number Amount | 2,156,755 | 480.569 | 350,855 | 359,808 | 618,647 | 6,600
346,877 | | | | | Taxable pensions and annuities in AGI: Number | 391,666 | 203,364 | 73,170 | 52,717 | 50,262 | 12,153 | | | | | Amount | 7,187,204 | 2,308,469 | 1,397,377 | 1,270,508 | 1,683,851 | 526,999 | | | | | Unemployment compensation: Number | 105,257 | 81,466 | 13,009 | 5,766 | 4,744 | 272 | | | | | Amount | 322,547 | 234,691 | 41,515 | 24,685 | 20,070 | 1,587 | | | | | Taxable Social Security benefits in AGI: Number | 218,017 | 93,600 | 52,607 | 31,770 | 30,004 | 10,036 | | | | | Amount | 2,410,709 | 439,920 | 693,595 | 520,255 | 554,643 | 202,296 | | | | | Self-employment retirement (Keogh) plans: Number | 9,391 | 915 | 1,004 | 720 | 3,344 | 3,409 | | | | | Amount | 164,078 | 7,277 | 8,081 | 7,484 | 45,867 | 95,369 | | | | | Total itemized deductions: Number | 660,488 | 226,176 | 144,021 | 115,065 | 133,130 | 42,096 | | | | | Amount | 15,003,647 | 3,292,344 | 2,569,860 | 2,382,747 | 3,636,127 | 3,122,570 | | | | | State and local income taxes: Number | 586,586 | 178,081 | 131,046 | 108,631 | 128,155 | 40,673 | | | | | Amount | 3,313,859 | 309,672 | 419,922 | 491,406 | 922,738 | 1,170,121 | | | | | State and local general sales tax: Number | 65,789 | 42,308 | 11,391 | 6,070 | 4,658 | 1,362 | | | | | Amount | 67,126 | 30,809 | 12,839 | 9,335 | 10,393 | 3,749 | | | | | Real estate taxes: Number | 588,049 | 183,525 | 129,557 | 108,337 | 126,851 | 39,778 | | | | | Amount | 947,539 | 209,389 | 150,589 | 144,553 | 241,358 | 201,650 | | | | | Total taxes paid deduction: Number | 658,753 | 224,778 | 143,848 | 114,936 | 133,105 | 42,087 | | | | | Amount | 4,648,680 | 627,859 | 642,836 | 702,298 | 1,257,410 | 1,418,277 | | | | | Mortgage interest paid: Number | 563,151 | 177,925 | 126,288 | 104,292 | 119,215 | 35,431 | | | | | Amount Table and the time of a dusting Number | 5,659,939 | 1,296,634 | 1,058,348 | 970,375 | 1,387,319 | 947,263 | | | | | Total contributions deduction: Number Amount | 562,371
2,790,763 | 174,607 | 119,296 | 103,341 | 125,003
673,078 | 40,125
859,838 | | | | | Taxable income: Number | 1,520,634 | 461,485
931,247 | 400,259
250,533 | 396,104
147,823 | 147,560 | 43,471 | | | | | Amount | 64,039,010 | 12,003,085 | 9,788,359 | 8,706,249 | 14,211,421 | 19,329,896 | | | | | Total tax credits: Number | 647,393 | 370,819 | 111,796 | 77,406 | 67,279 | 20,092 | | | | | Amount | 692,422 | 270,807 | 168,947 | 122,692 | 71,024 | 58,952 | | | | | Residential energy credit: Number | 46,930 | 15,279 | 11,418 | 8,740 | 9,238 | 2,255 | | | | | Amount | 11,745 | 4,428 | 2,339 | 2,035 | 2,231 | 711 | | | | | Child tax credit: Number | 393,553 | 221,359 | 83,034 | 54,534 | 34,626 | | | | | | Amount | 446,924 | 179,984 | 129,611 | 90,559 | 46,770 | C | | | | | Child and dependent care credit: Number | 103,611 | 42,282 | 24,977 | 17,971 | 15,851 | 2,531 | | | | | Amount | 55,357 | 22,825 | 13,537 | 9,545 | 8,082 | 1,368 | | | | | Earned income credit [6]: Number | 487,310 | 487,310 | 0 | 0 | 0 | C | | | | | Amount | 1,005,872 | 1,005,872 | 0 | 0 | 0 | C | | | | | Earned income credit refundable portion: Number | 435,218 | 435,218 | 0 | 0 | 0 | C | | | | | Amount | 911,863 | 911,863 | 0 | 0 | 0 | (| | | | | Alternative minimum tax: Number | 36,561 | 259 | 684 | 587 | 6,406 | 28,624 | | | | | Amount | 201,127 | 1,343 | 619 | 618 | 14,313 | 184,233 | | | | | Total income tax: Number | 1,264,491 | 687,788 | 239,109 | 146,854 | 147,273 | 43,466 | | | | | Amount | 10,565,752 | 1,153,682 | 1,196,493 | 1,129,962 | 2,409,449 | 4,676,166 | | | | | Total tax liability [7]: Number | 1,315,749 | 736,263 | 241,362 | 147,270 | 147,362 | 43,492 | | | | | Amount | 11,099,685 | 1,300,870 | 1,280,512 | 1,201,120 | 2,527,786 | 4,789,398 | | | | | Tax due at time of filing [8]: Number | 396,908 | 188,358 | 73,546 | 45,860 | 65,187 | 23,956 | | | | | Amount | 1,615,123 | 183,162 | 147,621 | 119,979 | 314,773 | 849,588 | | | | | Overpayments refunded [9]: Number | 1,613,110 | 1,230,820 | 178,262 | 102,327 | 82,279 | 19,422 | | | | | Amount | 3,925,231 | 2,363,671 | 456,995 | 307,710 | 354,220 | 442,635 | | | | Statistics of Income Bulletin | Spring 2011 Table 1. Individual Income and Tax Data, by State and Size of Adjusted Gross Income, Tax Year 2007—Continued [Money amounts are in thousands of dollars] | | SOUTH DAKOTA | | | | | | | | | |--|------------------------------|-----------------------------|-------------------------------|--------------------------------|--------------------|-------------------|--|--|--| | | I | | | of adjusted gross inc | come | | | | | | Item | All returns | Under | \$50,000 | | \$100,000 | \$200,000 | | | | | көш | Airietums | \$50,000 [2] | \$50,000
under
\$75,000 | \$75,000
under
\$100,000 | under
\$200.000 | or more | | | | | | (1) | (2) | (3) | (4) | (5) | (6) | | | | | | | | | | | | | | | | Number of returns | 386,856 | 265,378 | 58,626 | 30,221 | 24,147 | 8,483 | | | | | Number of joint returns | 156,508 | 56,175 | 45,066 | 26,560 | 21,148 | 7,559 | | | | | Number with paid preparer's signature Number of exemptions | 228,452
736,883 | 145,428
405,093 | 37,365
152,344 | 20,412
87,015 | 17,798
68,297 | 7,448
24,134 | | | | | · | | | | | 3,160,942 | | | | | | Adjusted gross income (AGI) [3] Salaries and wages [4]: Number | 19,611,709
332,469 | 5,007,939
226,119 | 3,578,953 52,356 | 2,604,429
26,935 | 20,355 | 5,259,44 6 | | | | | Amount | 12,367,924 | 4,365,202 | 2,686,394 | 1,872,498 | 1,923,410 | 1,520,42 | | | | | Taxable interest: Number | 172.872 | 86,710 | 35,572 | 21,858 | 20,676 | 8,05 | | | | | Amount | 615,054 | 151,704 | 77,700 | 69,257 | 94,500 | 221,89
| | | | | Ordinary dividends: Number | 93,464 | 41,196 | 19,154 | 13,376 | 13,068 | 6,670 | | | | | Amount | 473,306 | 61,490 | 38,108 | 48,198 | 80,791 | 244,72 | | | | | Business or profession net income (less loss): Number | 61,955 | 34,475 | 12,176 | 6,897 | 5,954 | 2,45 | | | | | Amount | 610,077 | 167,797 | 121,465 | 78,852 | 105,207 | 136,75 | | | | | Number of farm returns | 32,661 | 19,375 | 5,593 | 3,145 | 3,304 | 1,244 | | | | | Combined net capital gain (less loss) in AGI [5]: Number | 91,513 | 40,812 | 18,289 | 12,273 | 13,233 | 6,90 | | | | | Amount Tayable individual retirement arrangements distributional Number | 1,816,953 | 142,086 | 107,681 | 114,359 | 266,467 | 1,186,360 | | | | | Taxable individual retirement arrangements distributions: Number | 31,573 | 15,573 | 7,437 | 3,906 | 3,544 | 1,112 | | | | | Amount Taxable pensions and annuities in AGI: Number | 304,973
63,123 | 85,967
31,955 | 65,317
14,468 | 42,432
8,145 | 73,721
6,519 | 37,539
2,030 | | | | | Amount | 1,012,005 | 339,374 | 248.408 | 174,361 | 182,530 | 67,332 | | | | | Unemployment compensation: Number | 9,512 | 6,511 | 1,988 | 543 | 460 | *1 | | | | | Amount | 25,612 | 14,474 | 6,614 | 2,470 | 2,018 | *3 | | | | | Taxable Social Security benefits in AGI: Number | 43,220 | 19,808 | 10,841 | 5,545 | 5,189 | 1,83 | | | | | Amount | 440,225 | 85,867 | 139,867 | 89,651 | 88,348 | 36,49 | | | | | Self-employment retirement (Keogh) plans: Number | 3,103 | 413 | 499 | 315 | 1,104 | 77: | | | | | Amount | 43,049 | 2,654 | 3,488 | 2,532 | 13,849 | 20,52 | | | | | Total itemized deductions: Number | 77,541 | 24,601 | 18,660 | 14,420 | 13,666 | 6,194 | | | | | Amount | 1,739,316 | 345,285 | 299,270 | 260,471 | 310,596 | 523,695 | | | | | State and local income taxes: Number | 5,652 | 1,015 | 1,109 | 1,060 | 1,407 | 1,06 | | | | | Amount | 53,119 | 1,195 | 2,535 | 2,840 | 8,345 | 38,203 | | | | | State and local general sales tax: Number Amount | 64,652
92,805 | 19,755
14,539 | 15,730
18,760 | 12,275
19,570 | 11,813
22,298 | 5,078
17,638 | | | | | Real estate taxes: Number | 65,594 | 17,584 | 16,200 | 13,014 | 12,975 | 5,82 | | | | | Amount | 187,324 | 32,466 | 35,813 | 35,561 | 44,479 | 39,005 | | | | | Total taxes paid deduction: Number | 75,261 | 22,769 | 18,495 | 14,163 | 13,649 | 6,18 | | | | | Amount | 344,782 | 51,482 | 61,156 | 58,832 | 77,673 | 95,639 | | | | | Mortgage interest paid: Number | 61,945 | 17,365 | 14,780 | 12,480 | 12,298 | 5,022 | | | | | Amount | 628,265 | 127,890 | 122,091 | 116,974 | 141,097 | 120,213 | | | | | Total contributions deduction: Number | 61,108 | 16,909 | 13,958 | 12,128 | 12,196 | 5,918 | | | | | Amount | 469,916 | 36,781 | 36,770 | 31,246 | 52,141 | 312,97 | | | | | Taxable income: Number | 300,323 | 178,934 | 58,559 | 30,218 | 24,136 | 8,470 | | | | | Amount | 13,950,861 | 2,535,818 | 2,360,473 | 1,882,710 | 2,509,774 | 4,662,080 | | | | | Total tax credits: Number | 130,046 | 65,468
44,739 | 30,103
49,150 | 17,904 | 12,216 | 4,35-
12,99 | | | | | Amount Residential energy credit: Number | 152,477
13,730 | 3,346 | 49,130 | 31,852
3,251 | 13,738
1,854 | 12,99 | | | | | Amount | 2,721 | 597 | 925 | 730 | 338 | 13 | | | | | Child tax credit: Number | 67,050 | 29,108 | 20,343 | 11,643 | 5,957 | 10 | | | | | Amount | 94,284 | 27,144 | 35,731 | 21,734 | 9,675 | | | | | | Child and dependent care credit: Number | 25,270 | 7,963 | 8,545 | 5,154 | 3,079 | 530 | | | | | Amount | 11,776 | 3,086 | 4,484 | 2,624 | 1,382 | 20 | | | | | Earned income credit [6]: Number | 57,436 | 57,436 | 0 | 0 | 0 | | | | | | Amount | 118,148 | 118,148 | 0 | 0 | 0 | | | | | | Earned income credit refundable portion: Number | 50,486 | 50,486 | 0 | 0 | 0 | | | | | | Amount | 106,782 | 106,782 | 0 | 0 | 0 | | | | | | Alternative minimum tax: Number | 4,200 | 61 | 148 | 206 | 719 | 3,06 | | | | | Amount | 22,255 | 658 | 202 | 268 | 1,813 | 19,31 | | | | | Total income tax: Number | 266,219 | 148,003 | 55,563 | 30,166 | 24,015 | 8,47 | | | | | Amount Total tax liability [7]: Number | 2,388,165
277,969 | 262,090
159,091 | 270,530
56,131 | 234,922
30,216 | 427,494
24,054 | 1,193,13
8,47 | | | | | Amount | 2,542,975 | 302,126 | 303,225 | 258,453 | 459,348 | 1,219,82 | | | | | Tax due at time of filing [8]: Number | 2,542,975 | 44,535 | 18,693 | 10,519 | 12,844 | 5,16 | | | | | Amount | 450,734 | 46,713 | 50,139 | 40,609 | 98,046 | 215,227 | | | | | Overpayments refunded [9]: Number | 285,380 | 211,333 | 39,807 | 19,698 | 11,240 | 3,30 | | | | | Amount | 711,789 | 349,676 | 97,879 | 62,083 | 50,367 | 151,784 | | | | Statistics of Income Bulletin | Spring 2011 Table 1. Individual Income and Tax Data, by State and Size of Adjusted Gross Income, Tax Year 2007—Continued | | TENNESSEE | | | | | | | | | |--|------------------------|----------------------|--------------------|-----------------------|---------------------|---------------------|--|--|--| | | | | | of adjusted gross inc | rome | | | | | | 14 | l | | | , , | | | | | | | Item | All returns | Under | \$50,000 | \$75,000 | \$100,000 | \$200,000 | | | | | | | \$50,000 [2] | under | under | under | or more | | | | | | (4) | (=) | \$75,000 | \$100,000 | \$200,000 | (0) | | | | | | (1) | (2) | (3) | (4) | (5) | (6) | | | | | Number of returns | 2,850,671 | 2,006,316 | 373,861 | 207,427 | 197,935 | 65,131 | | | | | Number of joint returns | 1,121,569 | 467,543 | 249,025 | 174,098 | 174,645 | 56,259 | | | | | Number with paid preparer's signature | 1,658,421 | 1,161,556 | 215,843 | 116,008 | 113,699 | 51,314 | | | | | Number of exemptions | 5,712,939 | 3,520,071 | 895,050 | 566,973 | 546,839 | 184,007 | | | | | Adjusted gross income (AGI) [3] | 144,826,601 | 39,397,064 | 22,885,465 | 17,859,242 | 26,191,299 | 38,493,531 | | | | | Salaries and wages [4]: Number | 2,447,847 | 1,695,912 | 336,384 | 187,298 | 175,357 | 52,896 | | | | | Amount | 103,158,748 | 34,205,044 | 18,405,787 | 14,058,578 | 18,966,417 | 17,522,921 | | | | | Taxable interest: Number | 1,055,567 | 497,056 | 200,528 | 136,401 | 160,178 | 61,404 | | | | | Amount | 3,744,081 | 868,015 | 435,560 | 324,661 | 640,570 | 1,475,274 | | | | | Ordinary dividends: Number | 465,138 | 179,432 | 80,498 | 61,816 | 94,548 | 48,843 | | | | | Amount | 2,822,958 | 282,435 | 210,479 | 200,987 | 510,945 | 1,618,112 | | | | | Business or profession net income (less loss): Number | 497,892 | 314,553 | 68,979 | 42,561 | 49,731 | 22,068 | | | | | Amount | 6,683,626 | 1,589,687 | 710,540 | 669,682 | 1,342,567 | 2,371,149 | | | | | Number of farm returns | 79,687 | 41,418 | 14,823 | 10,368 | 8,645 | 4,433 | | | | | Combined net capital gain (less loss) in AGI [5]: Number | 413,148 | 162,235 | 67,794 | 52,045 | 83,172 | 47,903 | | | | | Amount Toyable individual retirement arrangements distributions: Number | 12,231,179
178,213 | 484,191
85,331 | 312,434
35,790 | 342,710
23,622 | 1,123,405
25,641 | 9,968,439
7,828 | | | | | Taxable individual retirement arrangements distributions: Number | 2,452,156 | 642,797 | 402,909 | 376,950 | | 348,861 | | | | | Amount Taxable pensions and annuities in AGI: Number | 476,116 | 261,285 | 402,909
88,257 | 54,325 | 680,639
57,185 | 15,064 | | | | | Amount | 8,208,787 | 2,822,760 | 1,678,168 | 1,291,595 | 1,765,892 | 650,372 | | | | | Unemployment compensation: Number | 131,132 | 97,073 | 19,884 | 7,929 | 5,620 | 627 | | | | | Amount | 408,729 | 289,409 | 64,721 | 28,388 | 23,444 | 2,768 | | | | | Taxable Social Security benefits in AGI: Number | 276,732 | 130,951 | 63,451 | 35,478 | 34,687 | 12,165 | | | | | Amount | 2,938,899 | 605,124 | 816,008 | 604,244 | 660,606 | 252,917 | | | | | Self-employment retirement (Keogh) plans: Number | 20,218 | 1,552 | 1,779 | 2,204 | 6,286 | 8,397 | | | | | Amount | 374,990 | 9,772 | 10,902 | 19,732 | 90,955 | 243,629 | | | | | Total itemized deductions: Number | 748,758 | 258,390 | 163,085 | 123,046 | 148,726 | 55,511 | | | | | Amount | 16,051,459 | 3,676,017 | 2,882,382 | 2,393,572 | 3,627,157 | 3,472,329 | | | | | State and local income taxes: Number | 51,365 | 12,452 | 8,596 | 7,505 | 12,574 | 10,239 | | | | | Amount | 359,228 | 18,231 | 22,318 | 22,155 | 60,377 | 236,146 | | | | | State and local general sales tax: Number | 628,359 | 208,332 | 138,704 | 107,575 | 129,388 | 44,360 | | | | | Amount | 1,361,244 | 265,831 | 251,002 | 244,289 | 370,807 | 229,315 | | | | | Real estate taxes: Number | 656,959 | 204,771 | 144,791 | 114,580 | 140,138 | 52,678 | | | | | Amount | 1,420,712 | 288,117 | 240,971 | 209,534 | 361,386 | 320,704 | | | | | Total taxes paid deduction: Number | 735,069 | 248,468 | 160,737 | 122,321 | 148,115 | 55,428 | | | | | Amount | 3,217,583 | 602,641 | 528,073 | 484,971 | 804,657 | 797,242 | | | | | Mortgage interest paid: Number | 638,045 | 205,775 | 142,696 | 110,477 | 132,799 | 46,299 | | | | | Amount Tatal and the standard advertises Alvertage | 6,805,317 | 1,582,128 | 1,329,497 | 1,120,988 | 1,614,698 | 1,158,006 | | | | | Total contributions deduction: Number Amount | 602,587 | 178,530 | 130,780 | 105,504 | 134,890 | 52,884 | | | | | Taxable income: Number | 3,796,546
2,152,592 | 479,326
1,311,228 | 472,206
371,397 | 458,730
207,111 | 835,412
197,787 | 1,550,873
65,068 | | | | | Amount | 99,701,450 | 17,249,032 | 15,050,171 | 12,661,305 | 20,191,775 | 34,549,166 | | | | | Total tax credits: Number | 866,219 | 480,346 | 162,648 | 106,506 | 86,810 | 29,909 | | | | | Amount | 960,357 | 362,977 | 238,930 | 179,190 | 95,018 | 84,242 | | | | | Residential energy credit: Number | 66,732 | 19,257 | 15,852 | 13,073 | 15,007 | 3,544 | | | | | Amount | 15,443 | 4,386 | 3,469 | 3,055 | 3,572 | 960 | | | | | Child tax credit: Number | 540,727 | 294,900 | 119,700 | 79,161 | 46,966 | C | | | | | Amount | 626,379 | 239,417 | 188,686 | 134,095 | 64,181 | C | | | | | Child and dependent
care credit: Number | 129,017 | 53,276 | 27,284 | 24,858 | 19,971 | 3,628 | | | | | Amount | 69,723 | 29,977 | 13,116 | 13,229 | 11,536 | 1,865 | | | | | Earned income credit [6]: Number | 628,994 | 628,994 | 0 | 0 | 0 | C | | | | | Amount | 1,254,520 | 1,254,520 | 0 | 0 | 0 | С | | | | | Earned income credit refundable portion: Number | 559,054 | 559,054 | 0 | 0 | 0 | 0 | | | | | Amount | 1,111,426 | 1,111,426 | 0 | 0 | 0 | C | | | | | Alternative minimum tax: Number | 28,523 | 483 | 947 | 1,113 | 4,706 | 21,274 | | | | | Amount | 140,729 | 1,620 | 1,195 | 2,014 | 10,107 | 125,793 | | | | | Total income tax: Number | 1,827,879 | 999,300 | 361,055 | 204,929 | 197,549 | 65,047 | | | | | Amount | 17,464,155 | 1,709,294 | 1,886,974 | 1,687,053 | 3,538,864 | 8,641,970 | | | | | Total tax liability [7]: Number | 1,911,712 | 1,079,712 | 364,048 | 205,242 | 197,637 | 65,073 | | | | | Amount | 18,607,589 | 1,962,899 | 2,051,732 | 1,832,005 | 3,799,856 | 8,961,098 | | | | | Tax due at time of filing [8]: Number | 501,766 | 246,257 | 87,562 | 52,852 | 80,622 | 34,474 | | | | | Amount | 2,229,299 | 262,967 | 204,247 | 169,929 | 432,391 | 1,159,765 | | | | | Overpayments refunded [9]: Number | 2,293,560 | 1,705,759 | 286,025 | 154,374 | 116,978 | 30,426 | | | | | Amount | 5,968,756 | 3,376,199 | 764,726 | 518,443 | 515,021 | 794,368 | | | | Statistics of Income Bulletin | Spring 2011 Table 1. Individual Income and Tax Data, by State and Size of Adjusted Gross Income, Tax Year 2007—Continued | | TEXAS | | | | | | | | |--|-------------------------|----------------------|----------------------|----------------------|----------------------|-----------------------|--|--| | | | | | of adjusted gross in | come | | | | | Item | All returns | Under | \$50,000 | \$75,000 | \$100,000 | \$200,000 | | | | itom | Airretairis | \$50,000 [2] | under | under | under | or more | | | | | | φου,σου [2] | \$75,000 | \$100,000 | \$200.000 | 01 111010 | | | | | (1) | (2) | (3) | (4) | (5) | (6) | | | | | | | | | | | | | | Number of returns | 10,575,752 | 7,222,552 | 1,307,065 | 787,443 | 930,072 | 328,620 | | | | Number of joint returns | 4,059,810 | 1,607,715 | 769,570 | 609,422 | 789,568 | 283,535 | | | | Number with paid preparer's signature | 5,875,298 | 4,057,428 | 691,466 | 404,271 | 486,970 | 235,162 | | | | Number of exemptions | 22,372,041 | 13,471,673 | 3,222,853 | 2,118,548 | 2,621,851 | 937,116 | | | | Adjusted gross income (AGI) [3] | 620,073,710 | 141,865,298 | 80,189,940 | 68,053,716 | 124,104,611 | 205,860,146 | | | | Salaries and wages [4]: Number | 9,155,643 | 6,157,129 | 1,168,265 | 709,585 | 840,064 | 280,601 | | | | Amount Tarable interest. Number | 434,255,167 | 127,700,511 | 65,434,534 | 54,609,049 | 95,669,641 | 90,841,432 | | | | Taxable interest: Number | 3,646,894 | 1,472,902 | 638,229 | 495,862 | 729,982 | 309,919 | | | | Amount Ordinary dividends: Number | 15,818,456
1,743,721 | 2,402,084
564,020 | 1,357,480
266,327 | 1,161,009
233,640 | 2,462,266
428,981 | 8,435,617
250,753 | | | | Amount | 13,412,200 | 1,024,130 | 708,892 | 717,452 | 2,128,402 | 8,833,324 | | | | Business or profession net income (less loss): Number | 2,004,494 | 1,266,892 | 244,992 | 169,680 | 219,899 | 103,031 | | | | Amount | 23,530,783 | 6,692,690 | 2,119,840 | 1,904,802 | 4,855,426 | 7,958,025 | | | | Number of farm returns | 248,285 | 104,306 | 42,855 | 35,001 | 42,553 | 23,571 | | | | Combined net capital gain (less loss) in AGI [5]: Number | 1,541,446 | 485,141 | 228,742 | 196,906 | 385,024 | 245,632 | | | | Amount | 60,157,421 | 1,677,677 | 993,368 | 1,111,068 | 4,197,193 | 52,178,115 | | | | Taxable individual retirement arrangements distributions: Number | 620,666 | 255,841 | 122,488 | 91,888 | 113,184 | 37,265 | | | | Amount | 9,648,795 | 1,810,792 | 1,580,767 | 1,594,187 | 2,936,853 | 1,726,196 | | | | Taxable pensions and annuities in AGI: Number | 1,518,832 | 731,105 | 287,067 | 197,433 | 236,420 | 66,807 | | | | Amount | 28,714,882 | 8,489,856 | 5,668,728 | 4,797,982 | 7,101,705 | 2,656,611 | | | | Unemployment compensation: Number | 284,505 | 194,615 | 41,955 | 22,804 | 21,741 | 3,391 | | | | Amount | 1,027,891 | 677,377 | 155,477 | 89,087 | 91,550 | 14,400 | | | | Taxable Social Security benefits in AGI: Number | 839,450 | 331,680 | 197,243 | 125,875 | 132,708 | 51,944 | | | | Amount | 9,358,610 | 1,503,376 | 2,487,394 | 1,991,925 | 2,335,635 | 1,040,279 | | | | Self-employment retirement (Keogh) plans: Number | 66,003 | 7,324 | 5,511 | 6,317 | 19,959 | 26,893 | | | | Amount | 1,258,006 | 34,322 | 41,368 | 68,909 | 319,718 | 793,689 | | | | Total itemized deductions: Number | 2,754,801 | 792,003 | 552,310 | 445,677 | 691,264 | 273,546 | | | | Amount | 62,812,443 | 11,748,493 | 9,744,536 | 8,603,554 | 16,405,676 | 16,310,184 | | | | State and local income taxes: Number | 98,034 | 21,141 | 17,376 | 13,891 | 26,767 | 18,860 | | | | Amount | 857,349 | 30,769 | 42,959 | 37,984 | 124,152 | 621,485 | | | | State and local general sales tax: Number | 2,302,696 | 606,520 | 449,334 | 385,309 | 615,886 | 245,646 | | | | Amount | 4,312,797 | 606,951 | 670,158 | 667,116 | 1,398,143 | 970,429 | | | | Real estate taxes: Number | 2,364,937 | 575,515 | 468,283 | 407,246 | 654,463 | 259,430 | | | | Amount Total tayen paid deduction: Number | 10,789,839 | 1,679,775 | 1,539,474 | 1,531,069 | 3,285,521
688,526 | 2,754,000 | | | | Total taxes paid deduction: Number Amount | 2,677,655
16,428,406 | 738,851
2,446,484 | 536,545
2,345,648 | 440,832
2,303,728 | 4,905,459 | 272,900
4,427,085 | | | | Mortgage interest paid: Number | 2,280,129 | 561,084 | 459,603 | 396,314 | 626,943 | 236,186 | | | | Amount | 23,251,955 | 3,990,612 | 3,552,702 | 3,389,811 | 6,490,758 | 5,828,072 | | | | Total contributions deduction: Number | 2,160,113 | 525,417 | 417,213 | 363,870 | 599,591 | 254,021 | | | | Amount | 12,979,363 | 1,324,640 | 1,364,472 | 1,318,210 | 2,977,705 | 5,994,336 | | | | Taxable income: Number | 7,939,848 | 4,596,265 | 1,300,270 | 785,816 | 929,176 | 328,321 | | | | Amount | 446,229,638 | 61,210,395 | 52,692,584 | 48,853,119 | 96,405,374 | 187,068,167 | | | | Total tax credits: Number | 3,583,736 | 1,974,488 | 610,885 | 409,371 | 429,254 | 159,738 | | | | Amount | 4,923,935 | 1,537,770 | 997,585 | 698,318 | 533,786 | 1,156,476 | | | | Residential energy credit: Number | 228,593 | 48,670 | 51,158 | 45,695 | 63,529 | 19,541 | | | | Amount | 57,252 | 11,170 | 12,587 | 11,289 | 16,138 | 6,067 | | | | Child tax credit: Number | 2,276,769 | 1,272,439 | 466,764 | 301,199 | 236,367 | C | | | | Amount | 2,666,379 | 1,034,299 | 788,015 | 517,176 | 326,889 | 0 | | | | Child and dependent care credit: Number | 496,789 | 185,825 | 105,224 | 82,098 | 102,156 | 21,485 | | | | Amount | 282,648 | 108,048 | 56,193 | 48,134 | 58,661 | 11,613 | | | | Earned income credit [6]: Number | 2,405,930 | 2,405,930 | 0 | 0 | 0 | 0 | | | | Amount | 5,429,745 | 5,429,745 | 0 | 0 | 0 | C | | | | Earned income credit refundable portion: Number | 2,156,451 | 2,156,451 | 0 | 0 | 0 | C | | | | Amount | 4,739,468 | 4,739,468 | 0 | 0 | 0 | C | | | | Alternative minimum tax: Number | 184,339 | 1,662 | 6,654 | 8,460 | 41,587 | 125,975 | | | | Amount | 807,784 | 10,364 | 9,186 | 14,302 | 91,681 | 682,253 | | | | Total income tax: Number | 6,591,281 | 3,314,325 | 1,239,891 | 781,543 | 927,539 | 327,982 | | | | Amount Total tay liability [7], Number | 83,246,863 | 5,902,180 | 6,615,088 | 6,729,737 | 17,224,816 | 46,775,042 | | | | Total tax liability [7]: Number Amount | 6,916,937 | 3,627,544 | 1,250,137 | 782,952 | 928,106 | 328,198 | | | | | 86,970,057 | 6,764,118 | 7,114,254 | 7,164,209 | 18,112,813 | 47,814,664
178,524 | | | | Tax due at time of filing [8]: Number Amount | 1,925,347
10,132,588 | 859,012
951,460 | 309,549
716,398 | 209,191
630,021 | 369,071
1,949,248 | | | | | Overpayments refunded [9]: Number | 8,467,389 | 6,188,177 | 995,251 | 576,860 | 558,741 | 5,885,460
148,360 | | | | Amount | 25,112,778 | 13,290,713 | 2,876,822 | 1,961,921 | 2,420,012 | 4,563,310 | | | Enstantian at and of table Statistics of Income Bulletin | Spring 2011 Table 1. Individual Income and Tax Data, by State and Size of Adjusted Gross Income, Tax Year 2007—Continued | | UTAH | | | | | | | | |--|-----------------------|-----------------------|-------------------------------|--------------------------------|---------------------------------|----------------------|--|--| | | | | Size o | f adjusted gross inc | come | | | | | ltem | All returns | Under
\$50,000 [2] | \$50,000
under
\$75,000 | \$75,000
under
\$100,000 | \$100,000
under
\$200,000 | \$200,000
or more | | | | | (1) | (2) | (3) | (4) | (5) | (6) | | | | Number of returns | 1,138,120 | 734,301 | 176,846 | 102.163 | 95,674 | 29.13 | | | | Number of joint returns | 534,590 | 201,898 | 129,231 | 89,309 | 88,054 | 26,09 | | | | Number with paid preparer's signature | 595,200 | 364,137 | 96,554 | 56,015 | 55,330 | 23,16 | | | | Number of exemptions | 2,639,465 | 1,368,069 | 527,070 | 333,123 | 315,574 | 95,62 | | | | Adjusted gross income (AGI) [3] | 64,021,897 | 14,613,336 | 10,892,844 | 8,810,027 | 12,505,286 | 17,200,40 | | | | Salaries and wages [4]: Number | 1,010,895 | 642,580 | 160,287 | 94,600 | 88,256 | 25,17 | | | | Amount | 44,509,677 | 13,292,096 | 8,868,231 | 7,154,129 | 9,280,402 | 5,914,82 | | | | Taxable interest: Number | 563,206 | 257,511 | 113,461 | 79,796 | 84,289 | 28,14 | | | | Amount | 1,669,891 | 316,773 | 190,941 | 142,363 | 265,907 | 753,90 | | | | Ordinary dividends: Number | 195,064 | 74,148 | 36,160 | 27,972 | 38,017 | 18,76 | | | | Amount | 1,098,470 | 108,335 | 71,282 | 74,821 | 187,080 | 656,95 | | | | Business or profession net income (less loss): Number | 182,051 | 95,286 | 34,846 | 21,132 | 23,060 | 7,72 | | | |
Amount Number of farm returns | 1,432,170
16,280 | 392,417
6,983 | 205,200
4,494 | 111,132
1,865 | 324,421
1,997 | 399,00
94 | | | | Combined net capital gain (less loss) in AGI [5]: Number | 185,979 | 68,034 | 30,717 | 28,127 | 38,157 | 20,94 | | | | Amount | 6,274,996 | 243,743 | 147,701 | 170,806 | 597,913 | 5,114,83 | | | | Taxable individual retirement arrangements distributions: Number | 63,431 | 28,375 | 14,081 | 9,169 | 8,982 | 2,82 | | | | Amount | 762,576 | 194,389 | 137,897 | 115,366 | 181,407 | 133,51 | | | | Taxable pensions and annuities in AGI: Number | 164,780 | 80,411 | 35,323 | 22,272 | 21,290 | 5,48 | | | | Amount | 3,279,163 | 1,018,434 | 788,515 | 561,030 | 707,341 | 203,84 | | | | Unemployment compensation: Number | 29,743 | 20,048 | 5,775 | 2,167 | 1,617 | 13 | | | | Amount | 96,656 | 61,612 | 18,413 | 8,514 | 7,491 | 62 | | | | Taxable Social Security benefits in AGI: Number | 99,016 | 41,865 | 24,420 | 15,033 | 13,019 | 4,67 | | | | Amount | 1,066,120 | 183,857 | 310,626 | 251,060 | 226,892 | 93,68 | | | | Self-employment retirement (Keogh) plans: Number | 4,411 | 421 | 425 | 603 | 1,426 | 1,53 | | | | Amount Tablifornian districtions Number | 80,722 | 1,488 | 4,209 | 6,625 | 22,720 | 45,68 | | | | Total itemized deductions: Number Amount | 462,426
11,775,951 | 135,998
2,138,732 | 120,708
2,291,804 | 86,976
2,012,281 | 90,646
2,816,786 | 28,09
2,516,34 | | | | State and local income taxes: Number | 408,997 | 98,425 | 112,379 | 83,751 | 87,450 | 26,99 | | | | Amount | 2,270,861 | 167,097 | 326,668 | 349,631 | 603,500 | 823,96 | | | | State and local general sales tax: Number | 48,200 | 33,320 | 7,759 | 2,990 | 3,097 | 1,03 | | | | Amount | 63,643 | 27,705 | 13,092 | 8,226 | 10,898 | 3,72 | | | | Real estate taxes: Number | 413,427 | 112,982 | 107,704 | 80,203 | 85,751 | 26,78 | | | | Amount | 779,776 | 156,744 | 161,598 | 138,514 | 193,702 | 129,21 | | | | Total taxes paid deduction: Number | 461,047 | 134,770 | 120,642 | 86,913 | 90,631 | 28,09 | | | | Amount | 3,171,512 | 363,706 | 514,783 | 505,932 | 822,082 | 965,01 | | | | Mortgage interest paid: Number | 395,874 | 111,005 | 105,562 | 76,372 | 80,135 | 22,80 | | | | Amount | 4,677,379 | 1,089,846 | 1,054,892 | 854,627 | 1,080,262 | 597,75 | | | | Total contributions deduction: Number | 397,746 | 103,370 | 104,105 | 78,531 | 84,917 | 26,82 | | | | Amount Taxable income: Number | 3,072,767
890,904 | 331,069
489,803 | 483,536 | 475,004 | 737,500 | 1,045,65 | | | | Amount | 41,082,446 | 6,191,716 | 175,136
6,287,516 | 101,642
5,530,282 | 95,257
8,583,592 | 29,06
14,489,34 | | | | Total tax credits: Number | 423,628 | 204,570 | 99,377 | 61,330 | 47,789 | 14,469,34 | | | | Amount | 571,711 | 162,726 | 171,061 | 121,473 | 72,748 | 43,70 | | | | Residential energy credit: Number | 38,054 | 9,941 | 10,782 | 7,932 | 7,810 | 1,58 | | | | Amount | 8,320 | 1,871 | 2,270 | 1,735 | 2,004 | 44 | | | | Child tax credit: Number | 283,653 | 121,738 | 81,276 | 47,705 | 32,935 | | | | | Amount | 404,436 | 104,762 | 143,886 | 99,526 | 56,262 | | | | | Child and dependent care credit: Number | 36,638 | 11,760 | 11,353 | 7,220 | 5,423 | 88 | | | | Amount | 18,024 | 5,949 | 5,274 | 3,385 | 2,989 | 42 | | | | Earned income credit [6]: Number | 170,746 | 170,746 | 0 | 0 | 0 | | | | | Amount | 334,265 | 334,265 | 0 | 0 | 0 | | | | | Earned income credit refundable portion: Number | 153,831 | 153,831 | 0 | 0 | 0 | | | | | Amount | 298,533 | 298,533 | 0 | 0 | 0 | 17.54 | | | | Alternative minimum tax: Number Amount | 23,051
129,365 | 359
1,118 | 465
352 | 450
1,272 | 4,233
9,104 | 17,54
117,51 | | | | Total income tax: Number | 739,327 | 366,671 | 150,149 | 98,714 | 9,104 | 29,07 | | | | Amount | 6,829,795 | 577,338 | 689,646 | 666,096 | 1,390,535 | 3,506,18 | | | | Total tax liability [7]: Number | 767,818 | 391,169 | 153,835 | 98,778 | 94,947 | 29,08 | | | | Amount | 7,102,918 | 645,926 | 737,059 | 698,474 | 1,453,877 | 3,567,58 | | | | Tax due at time of filing [8]: Number | 238,038 | 109,331 | 44,014 | 27,487 | 40,558 | 16,64 | | | | Amount | 1,128,724 | 103,245 | 83,820 | 66,441 | 192,799 | 682,41 | | | | Overpayments refunded [9]: Number | 879,753 | 605,500 | 132,602 | 74,271 | 55,013 | 12,36 | | | | Amount | 2,315,299 | 1,084,231 | 357,925 | 241,801 | 260,914 | 370,42 | | | Statistics of Income Bulletin | Spring 2011 Table 1. Individual Income and Tax Data, by State and Size of Adjusted Gross Income, Tax Year 2007—Continued [Money amounts are in thousands of dollars] | | VERMONT | | | | | | | | | |--|-------------------|-----------------------|-------------------------------|--------------------------------|---------------------------------|----------------------|--|--|--| | | | | Size o | f adjusted gross inc | come | | | | | | ltem | All returns | Under
\$50,000 [2] | \$50,000
under
\$75,000 | \$75,000
under
\$100,000 | \$100,000
under
\$200,000 | \$200,000
or more | | | | | | (1) | (2) | (3) | (4) | (5) | (6) | | | | | Number of votures | 318.602 | 208,128 | 48,556 | 28,614 | 25,498 | 7,80 | | | | | Number of returns Number of joint returns | 129,204 | 41,712 | 34,210 | 24,140 | 25,498 | 6,66 | | | | | Number with paid preparer's signature | 172,073 | 107,682 | 25,396 | 17,057 | 15,516 | 6,42 | | | | | Number of exemptions | 574,375 | 288,576 | 117,466 | 75,136 | 71,720 | 21,47 | | | | | Adjusted gross income (AGI) [3] | 16,979,036 | 4,104,722 | 2.986.865 | 2,472,655 | 3,369,776 | 4,045,01 | | | | | Salaries and wages [4]: Number | 269,160 | 171,005 | 44,387 | 26,077 | 21,414 | 6,27 | | | | | Amount | 11,064,754 | 3,352,978 | 2,365,982 | 1,838,175 | 2,190,076 | 1,317,54 | | | | | Taxable interest: Number | 164,061 | 76,418 | 33,918 | 23,835 | 22,281 | 7,60 | | | | | Amount | 437,847 | 101,877 | 47,962 | 59,267 | 81,220 | 147,52 | | | | | Ordinary dividends: Number | 90,635 | 37,829 | 15,883 | 14,484 | 15,878 | 6,56 | | | | | Amount | 621,156 | 77,525 | 50,983 | 57,149 | 147,654 | 287,84 | | | | | Business or profession net income (less loss): Number | 64,001 | 37,018 | 11,535 | 6,563 | 6,323 | 2,56 | | | | | Amount | 757,673 | 243,043 | 103,312 | 79,324 | 172,592 | 159,40 | | | | | Number of farm returns | 3,907 | 2,183 | 816 | 419 | 296 | 19 | | | | | Combined net capital gain (less loss) in AGI [5]: Number | 73,387 | 30,169 | 11,806 | 11,948 | 13,361 | 6,10 | | | | | Amount Touchle individual retirement errongemente dietributione. Number | 1,798,137 | 96,001 | 61,241 | 97,713 | 263,895 | 1,279,28 | | | | | Taxable individual retirement arrangements distributions: Number Amount | 26,331
328,906 | 12,913
77,156 | 5,053
58,532 | 3,334
59,061 | 3,906
80,881 | 1,12
53,27 | | | | | Taxable pensions and annuities in AGI: Number | 52,257 | 25,821 | 10,442 | 7,079 | 7,195 | 1,72 | | | | | Amount | 909,372 | 288,531 | 167,230 | 165,817 | 214,066 | 73,72 | | | | | Unemployment compensation: Number | 25,304 | 17,301 | 5,078 | 1,844 | 963 | 11 | | | | | Amount | 86,112 | 53,888 | 19,612 | 7,365 | 4,488 | 76 | | | | | Taxable Social Security benefits in AGI: Number | 36,761 | 15,221 | 9,155 | 5,412 | 5,205 | 1,76 | | | | | Amount | 401,633 | 67,989 | 112,782 | 90,442 | 96,251 | 34,16 | | | | | Self-employment retirement (Keogh) plans: Number | 4,212 | 842 | 475 | 561 | 1,392 | 94 | | | | | Amount | 53,381 | 4,266 | 3,520 | 5,470 | 18,316 | 21,80 | | | | | Total itemized deductions: Number | 97,505 | 26,654 | 21,355 | 18,999 | 22,894 | 7,60 | | | | | Amount | 2,170,749 | 346,101 | 344,839 | 358,437 | 576,770 | 544,60 | | | | | State and local income taxes: Number | 87,884 | 19,663 | 20,265 | 18,089 | 22,414 | 7,45 | | | | | Amount | 510,533 | 24,323 | 43,173 | 62,080 | 136,824 | 244,13 | | | | | State and local general sales tax: Number Amount | 8,431
9,076 | 6,219
4,221 | 959
1,203 | 673
1,964 | 441
795 | 14
89 | | | | | Real estate taxes: Number | 92,054 | 23,635 | 21,003 | 18,087 | 21,997 | 7,33 | | | | | Amount | 403,153 | 66,891 | 70,861 | 71,167 | 121,678 | 72,55 | | | | | Total taxes paid deduction: Number | 97,291 | 26,549 | 21,319 | 18,938 | 22,884 | 7,60 | | | | | Amount | 932,913 | 97,564 | 116,404 | 136,948 | 262,353 | 319,64 | | | | | Mortgage interest paid: Number | 84,008 | 21,553 | 19,714 | 17,320 | 19,720 | 5,70 | | | | | Amount | 796,776 | 155,870 | 167,473 | 157,154 | 197,936 | 118,34 | | | | | Total contributions deduction: Number | 69,470 | 13,014 | 14,741 | 14,669 | 19,843 | 7,20 | | | | | Amount | 250,412 | 15,859 | 23,487 | 26,358 | 62,351 | 122,35 | | | | | Taxable income: Number | 260,667 | 150,370 | 48,464 | 28,610 | 25,425 | 7,79 | | | | | Amount | 11,784,412 | 2,069,796 | 1,977,684 | 1,755,480 | 2,526,733 | 3,454,72 | | | | | Total tax credits: Number | 106,878 | 45,983 | 25,004 | 16,443 | 14,657 | 4,79 | | | | | Amount | 122,975 | 28,276 | 37,754 | 25,098 | 15,588 | 16,26 | | | | | Residential energy credit: Number | 14,119 | 2,972 | 4,765 | 3,456 | 2,393 | 53 | | | | | Amount Child toy gradity Number | 3,404 | 669 | 867 | 1,138 | 550 | 18 | | | | | Child tax credit: Number Amount | 53,850
68,649 | 20,197
16,572 | 16,991
26,954 | 9,737
16,233 | 6,925
8,891 | | | | | | Child and dependent care credit: Number | 14,532 | 3,331 | 5,180 | 2,436 | 2,930 | 65 | | | | | Amount | 8,090 | 2,125 | 2,598 | 1,327 | 1,721 | 32 | | | | | Earned income credit [6]: Number | 45,868 | 45,868 | 0 | 0 | 0 | 02 | | | | | Amount | 72,416 | 72,416 | 0 | 0 | 0 | | | | | | Earned income credit refundable portion: Number | 38,481 | 38,481 | 0 | 0 | 0 | | | | | | Amount | 62,952 | 62,952 | 0 | 0 | 0 | | | | | | Alternative minimum tax: Number | 8,794 | 176 | *46 | 100 | 2,182 | 6,29 | | | | | Amount | 54,929 | 234 | *28 | 268 | 4,166 | 50,23 | | | | | Total income tax: Number | 235,283 | 127,089 | 46,606 | 28,445 | 25,343 | 7,80 | | | | | Amount
| 1,910,543 | 221,009 | 234,049 | 224,840 | 419,598 | 811,04 | | | | | Total tax liability [7]: Number | 245,192 | 136,342 | 47,138 | 28,500 | 25,409 | 7,80 | | | | | Amount Tay due at time of filing [9]: Number | 2,040,772 | 261,924 | 253,562 | 242,721 | 450,021 | 832,54 | | | | | Tax due at time of filing [8]: Number Amount | 66,839
255,745 | 33,243
31,173 | 11,600
17,844 | 7,109 | 10,543
53,791 | 4,34 | | | | | Overpayments refunded [9]: Number | 244,250 | 167,587 | 36,899 | 16,831
21,444 | 14,871 | 136,10
3,44 | | | | | Amount | 545,358 | 252,981 | 90,420 | 62,376 | 58,055 | 81,52 | | | | Statistics of Income Bulletin | Spring 2011 Table 1. Individual Income and Tax Data, by State and Size of Adjusted Gross Income, Tax Year 2007—Continued | Number of returns Number of joint returns Number of joint returns Number with paid preparer's signature Number of exemptions Adjusted gross income (AGI) [3] Salaries and wages [4]: Number Amount Taxable interest: Number Amount Ordinary dividends: Number Amount Business or profession net income (less loss): Number Amount Number of farm returns Combined net capital gain (less loss) in AGI [5]: Number Amount Taxable individual retirement arrangements distributions: Number Amount Taxable pensions and annuities in AGI: Number Amount Unemployment compensation: Number | (1) 3,756,005 1,508,343 1,834,954 7,288,853 248,169,998 3,282,208 175,484,642 1,768,904 5,796,995 927,983 6,077,623 532,049 7,203,012 41,759 774,616 21,011,547 258,605 3,400,753 | Under
\$50,000 [2]
(2)
2,251,372
445,629
1,073,377
3,515,949
45,975,445
1,928,923
40,676,268
660,018
957,931
267,849
539,289
271,299
1,589,735
18,924
219,676 | \$50,000 under \$75,000 (3) \$35,644 292,437 272,733 1,191,141 33,083,282 478,795 26,520,041 314,940 633,745 150,293 399,837 79,616 665,945 | \$75,000 under \$100,000 (4) 350,981 251,171 188,612 873,651 30,401,771 312,899 23,720,048 256,918 582,148 137,561 520,369 | \$100,000
under
\$200,000
(5)
461,589
380,041
218,626
1,256,987
62,439,831
423,348
47,793,754
388,225
1,202,085
248,553 | \$200,000
or more
(6)
156,419
139,066
101,607
451,125
76,269,669
138,240
36,774,531
148,800
2,421,088 | |---|--|--|---|---|--|--| | Number of returns Number of joint returns Number with paid preparer's signature Number of exemptions Adjusted gross income (AGI) [3] Salaries and wages [4]: Number Amount Taxable interest: Number Amount Ordinary dividends: Number Amount Business or profession net income (less loss): Number Amount Number of farm returns Combined net capital gain (less loss) in AGI [5]: Number Amount Taxable individual retirement arrangements distributions: Number Amount Taxable pensions and annuities in AGI: Number Amount Unemployment compensation: Number | (1) 3,756,005 1,508,343 1,834,954 7,288,853 248,169,998 3,282,208 175,484,642 1,768,904 5,796,995 927,983 6,077,623 532,049 7,203,012 41,759 774,616 21,011,547 258,605 | \$50,000 [2]
(2)
2,251,372
445,629
1,073,377
3,515,949
45,975,445
1,928,923
40,676,268
660,018
957,931
267,849
539,289
271,299
1,589,735
18,924 | under
\$75,000
(3)
535,644
292,437
272,733
1,191,141
33,083,282
478,795
26,520,041
314,940
633,745
150,293
399,837
79,616 | under
\$100,000
(4)
350,981
251,171
168,612
873,651
30,401,771
312,899
23,720,048
256,918
582,148
137,561 | under
\$200,000
(5)
461,589
380,041
218,626
1,256,987
62,439,831
423,348
47,793,754
388,225
1,202,085 | (6) 156,419 139,069 101,600 451,129 76,269,669 138,249 36,774,53 | | Number of joint returns Number with paid preparer's signature Number of exemptions Adjusted gross income (AGI) [3] Salaries and wages [4]: Number Amount Taxable interest: Number Amount Ordinary dividends: Number Amount Business or profession net income (less loss): Number Amount Number of farm returns Combined net capital gain (less loss) in AGI [5]: Number Amount Taxable individual retirement arrangements distributions: Number Amount Taxable pensions and annuities in AGI: Number Amount Unemployment compensation: Number Amount | 3,756,005 1,508,343 1,834,954 7,288,853 248,169,998 3,282,208 175,484,642 1,768,904 5,796,995 927,983 6,077,623 532,049 7,203,012 41,759 774,616 21,011,547 | (2)
2,251,372
445,629
1,073,377
3,515,949
45,975,445
1,928,923
40,676,268
660,018
957,931
267,849
539,289
271,299
1,589,735
18,924 | \$75,000 (3) 535,644 292,437 272,733 1,191,141 33,083,282 478,795 26,520,041 314,940 633,745 150,293 399,837 79,616 | \$100,000
(4)
350,981
251,171
168,612
873,651
30,401,771
312,899
23,720,048
256,918
582,148
137,561 | \$200,000
(5)
461,589
380,041
218,626
1,256,987
62,439,831
423,348
47,793,754
388,225
1,202,085 | (6)
156,41:
139,06:
101,60
451,12:
76,269,66:
138,24:
36,774,53 | | Number of joint returns Number with paid preparer's signature Number of exemptions Adjusted gross income (AGI) [3] Salaries and wages [4]: Number Amount Taxable interest: Number Amount Ordinary dividends: Number Amount Business or profession net income (less loss): Number Amount Number of farm returns Combined net capital gain (less loss) in AGI [5]: Number Amount Taxable individual retirement arrangements distributions: Number Amount Taxable pensions and annuities in AGI: Number Amount Unemployment compensation: Number Amount | 3,756,005 1,508,343 1,834,954 7,288,853 248,169,998 3,282,208 175,484,642 1,768,904 5,796,995 927,983 6,077,623 532,049 7,203,012 41,759 774,616 21,011,547 | 2,251,372
445,629
1,073,377
3,515,949
45,975,445
1,928,923
40,676,268
660,018
957,931
267,849
539,289
271,299
1,589,735
18,924 | (3)
535,644
292,437
272,733
1,191,141
33,083,282
478,795
26,520,041
314,940
633,745
150,293
399,837
79,616 | (4)
350,981
251,171
168,612
873,651
30,401,771
312,899
23,720,048
256,918
582,148
137,561 | (5)
461,589
380,041
218,626
1,256,987
62,439,831
423,348
47,793,754
388,225
1,202,085 | 156,41
139,06
101,60
451,12
76,269,66
138,24
36,774,53 | | Number of joint returns Number with paid preparer's signature Number of exemptions Adjusted gross income (AGI) [3] Salaries and wages [4]: Number Amount Taxable interest: Number Amount Ordinary dividends: Number Amount Business or profession net income (less loss): Number Amount Number of farm returns Combined net capital gain (less loss) in AGI [5]: Number Amount Taxable individual retirement arrangements distributions: Number Amount Taxable pensions and annuities in AGI: Number Amount Unemployment compensation: Number Amount | 3,756,005 1,508,343 1,834,954 7,288,853 248,169,998 3,282,208 175,484,642 1,768,904 5,796,995 927,983 6,077,623 532,049 7,203,012 41,759 774,616 21,011,547 | 2,251,372
445,629
1,073,377
3,515,949
45,975,445
1,928,923
40,676,268
660,018
957,931
267,849
539,289
271,299
1,589,735
18,924 | 535,644 292,437 272,733 1,191,141 33,083,282 478,795 26,520,041 314,940 633,745 150,293 399,837 79,616 | 350,981
251,171
168,612
873,651
30,401,771
312,899
23,720,048
256,918
582,148
137,561 | 461,589
380,041
218,626
1,256,987
62,439,831
423,348
47,793,754
388,225
1,202,085 | 156,419
139,069
101,600
451,129
76,269,669
138,249
36,774,53 | | Number of joint returns Number with paid preparer's signature Number of exemptions Adjusted gross income (AGI) [3] Salaries and wages [4]: Number Amount Taxable interest: Number Amount Ordinary dividends: Number Amount Business or profession net income (less loss): Number Amount Number of farm returns Combined net capital gain (less loss) in AGI [5]: Number Amount Taxable individual retirement arrangements distributions: Number Amount Taxable pensions and annuities in AGI: Number Amount Unemployment compensation: Number Amount | 1,508,343
1,834,954
7,288,853
248,169,998
3,282,208
175,484,642
1,768,904
5,796,995
927,983
6,077,623
532,049
7,203,012
41,759
774,616
21,011,547 |
445,629
1,073,377
3,515,949
45,975,445
1,928,923
40,676,268
660,018
957,931
267,849
539,289
271,299
1,589,735
18,924 | 292,437
272,733
1,191,141
33,083,282
478,795
26,520,041
314,940
633,745
150,293
399,837
79,616 | 251,171
168,612
873,651
30,401,771
312,899
23,720,048
256,918
582,148
137,561 | 380,041
218,626
1,256,987
62,439,831
423,348
47,793,754
388,225
1,202,085 | 139,069
101,60
451,129
76,269,669
138,249
36,774,53
148,800 | | Number with paid preparer's signature Number of exemptions Adjusted gross income (AGI) [3] Salaries and wages [4]: Number Amount Taxable interest: Number Amount Ordinary dividends: Number Amount Business or profession net income (less loss): Number Amount Number of farm returns Combined net capital gain (less loss) in AGI [5]: Number Amount Taxable individual retirement arrangements distributions: Number Amount Taxable pensions and annuities in AGI: Number Amount Unemployment compensation: Number | 1,834,954 7,288,863 248,169,998 3,282,208 175,484,642 1,768,904 5,796,995 927,983 6,077,623 532,049 7,203,012 41,759 774,616 21,011,547 | 1,073,377
3,515,949
45,975,445
1,928,923
40,676,268
660,018
957,931
267,849
539,289
271,299
1,589,735
18,924 | 272,733
1,191,141
33,083,282
478,795
26,520,041
314,940
633,745
150,293
399,837
79,616 | 168,612
873,651
30,401,771
312,899
23,720,048
256,918
582,148
137,561 | 218,626
1,256,987
62,439,831
423,348
47,793,754
388,225
1,202,085 | 101,60
451,12
76,269,66
138,24
36,774,53
148,80 | | Number of exemptions Adjusted gross income (AGI) [3] Salaries and wages [4]: Number Amount Taxable interest: Number Amount Ordinary dividends: Number Amount Business or profession net income (less loss): Number Amount Number of farm returns Combined net capital gain (less loss) in AGI [5]: Number Amount Taxable individual retirement arrangements distributions: Number Amount Taxable pensions and annuities in AGI: Number Amount Unemployment compensation: Number Amount | 7,288,853 248,169,998 3,282,208 175,484,642 1,768,904 5,796,995 927,983 6,077,623 532,049 7,203,012 41,759 774,616 21,011,547 258,605 | 3,515,949
45,975,445
1,928,923
40,676,268
660,018
957,931
267,849
539,289
271,299
1,589,735
18,924 | 1,191,141
33,083,282
478,795
26,520,041
314,940
633,745
150,293
399,837
79,616 | 873,651
30,401,771
312,899
23,720,048
256,918
582,148
137,561 | 1,256,987
62,439,831
423,348
47,793,754
388,225
1,202,085 | 451,12
76,269,66
138,24
36,774,53
148,80 | | Adjusted gross income (AGI) [3] Salaries and wages [4]: Number Amount Taxable interest: Number Amount Ordinary dividends: Number Amount Business or profession net income (less loss): Number Amount Number of farm returns Combined net capital gain (less loss) in AGI [5]: Number Amount Taxable individual retirement arrangements distributions: Number Amount Taxable pensions and annuities in AGI: Number Amount Unemployment compensation: Number Amount | 248,169,998 3,282,208 175,484,642 1,768,904 5,796,995 927,983 6,077,623 532,049 7,203,012 41,759 774,616 21,011,547 258,605 | 45,975,445
1,928,923
40,676,268
660,018
957,931
267,849
539,289
271,299
1,589,735
18,924 | 33,083,282
478,795
26,520,041
314,940
633,745
150,293
399,837
79,616 | 30,401,771
312,899
23,720,048
256,918
582,148
137,561 | 62,439,831
423,348
47,793,754
388,225
1,202,085 | 76,269,66 138,24 36,774,53 148,80 | | Salaries and wages [4]: Number Amount Taxable interest: Number Amount Ordinary dividends: Number Amount Business or profession net income (less loss): Number Amount Number of farm returns Combined net capital gain (less loss) in AGI [5]: Number Amount Taxable individual retirement arrangements distributions: Number Amount Taxable pensions and annuities in AGI: Number Amount Unemployment compensation: Number Amount | 3,282,208
175,484,642
1,768,904
5,796,995
927,983
6,077,623
532,049
7,203,012
41,759
774,616
21,011,547
258,605 | 1,928,923
40,676,268
660,018
957,931
267,849
539,289
271,299
1,589,735
18,924 | 478,795
26,520,041
314,940
633,745
150,293
399,837
79,616 | 312,899
23,720,048
256,918
582,148
137,561 | 423,348
47,793,754
388,225
1,202,085 | 138,24
36,774,53
148,80 | | Amount Taxable interest: Number Amount Ordinary dividends: Number Amount Business or profession net income (less loss): Number Amount Number of farm returns Combined net capital gain (less loss) in AGI [5]: Number Amount Taxable individual retirement arrangements distributions: Number Amount Taxable pensions and annuities in AGI: Number Amount Unemployment compensation: Number | 175,484,642
1,768,904
5,796,995
927,983
6,077,623
532,049
7,203,012
41,759
774,616
21,011,547 | 40,676,268
660,018
957,931
267,849
539,289
271,299
1,589,735
18,924 | 26,520,041
314,940
633,745
150,293
399,837
79,616 | 23,720,048
256,918
582,148
137,561 | 47,793,754
388,225
1,202,085 | 36,774,53
148,80 | | Taxable interest: Number Amount Ordinary dividends: Number Amount Business or profession net income (less loss): Number Amount Number of farm returns Combined net capital gain (less loss) in AGI [5]: Number Amount Taxable individual retirement arrangements distributions: Number Amount Taxable pensions and annuities in AGI: Number Amount Unemployment compensation: Number | 1,768,904
5,796,995
927,983
6,077,623
532,049
7,203,012
41,759
774,616
21,011,547
258,605 | 660,018
957,931
267,849
539,289
271,299
1,589,735
18,924 | 314,940
633,745
150,293
399,837
79,616 | 256,918
582,148
137,561 | 388,225
1,202,085 | 148,80 | | Amount Ordinary dividends: Number Amount Business or profession net income (less loss): Number Amount Number of farm returns Combined net capital gain (less loss) in AGI [5]: Number Amount Taxable individual retirement arrangements distributions: Number Amount Taxable pensions and annuities in AGI: Number Amount Unemployment compensation: Number | 5,796,995
927,983
6,077,623
532,049
7,203,012
41,759
774,616
21,011,547
258,605 | 957,931
267,849
539,289
271,299
1,589,735
18,924 | 633,745
150,293
399,837
79,616 | 582,148
137,561 | 1,202,085 | | | Ordinary dividends: Number Amount Business or profession net income (less loss): Number Amount Number of farm returns Combined net capital gain (less loss) in AGI [5]: Number Amount Taxable individual retirement arrangements distributions: Number Amount Taxable pensions and annuities in AGI: Number Amount Unemployment compensation: Number | 927,983
6,077,623
532,049
7,203,012
41,759
774,616
21,011,547
258,605 | 267,849
539,289
271,299
1,589,735
18,924 | 150,293
399,837
79,616 | 137,561 | | | | Amount Business or profession net income (less loss): Number Amount Number of farm returns Combined net capital gain (less loss) in AGI [5]: Number Amount Taxable individual retirement arrangements distributions: Number Amount Taxable pensions and annuities in AGI: Number Amount Unemployment compensation: Number Amount | 6,077,623
532,049
7,203,012
41,759
774,616
21,011,547
258,605 | 539,289
271,299
1,589,735
18,924 | 399,837
79,616 | | | 123,72 | | Amount Number of farm returns Combined net capital gain (less loss) in AGI [5]: Number Amount Taxable individual retirement arrangements distributions: Number Amount Taxable pensions and annuities in AGI: Number Amount Unemployment compensation: Number Amount | 532,049
7,203,012
41,759
774,616
21,011,547
258,605 | 271,299
1,589,735
18,924 | 79,616 | | 1,275,438 | 3,342,68 | | Number of farm returns Combined net capital gain (less loss) in AGI [5]: Number Amount Taxable individual retirement arrangements distributions: Number Amount Taxable pensions and annuities in AGI: Number Amount Unemployment compensation: Number Amount | 41,759
774,616
21,011,547
258,605 | 18,924 | 665.945 | 56,148 | 87,470 | 37,51 | | Combined net capital gain (less loss) in AGI [5]: Number Amount Taxable individual retirement arrangements distributions: Number Amount Taxable pensions and annuities in AGI: Number Amount Unemployment compensation: Number Amount | 774,616
21,011,547
258,605 | | 000,040 | 599,313 | 1,752,911 | 2,595,10 | | Amount Taxable individual retirement arrangements distributions: Number Amount Taxable pensions and annuities in AGI: Number Amount Unemployment compensation: Number Amount | 21,011,547
258,605 | 219.676 | 7,623 | 5,006 | 6,731 | 3,47 | | Taxable individual retirement arrangements distributions: Number
Amount
Taxable pensions and annuities in AGI: Number
Amount
Unemployment compensation: Number
Amount | 258,605 | | 117,621 | 109,436 | 210,047 | 117,83 | | Amount Taxable pensions and annuities in AGI: Number Amount Unemployment compensation: Number Amount | | 707,955 | 458,992 | 583,224 | 2,199,590 | 17,061,78 | | Taxable pensions and annuities in AGI: Number
Amount
Unemployment compensation: Number
Amount | 3,400,753 | 99,468 | 50,025 | 40,497 | 50,321 | 18,29 | | Amount Unemployment compensation: Number Amount | | 643,162 | 524,082 | 557,224 | 997,655 | 678,63 | | Unemployment compensation: Number Amount | 702,639 | 283,860 | 132,942 | 97,389 | 140,277 | 48,17 | | Amount | 16,692,122 | 3,480,757 | 2,820,565 | 2,796,376 | 5,117,283 | 2,477,14 | | | 109,505
339,474 | 77,074
227,105 | 14,701
47,063 | 9,164
34,444 |
7,459
27,030 | 1,10
3,83 | | Taxable Social Security benefits in AGI: Number | 384,987 | 145,453 | 87,815 | 61,426 | 65,985 | 24,30 | | Amount | 4,332,923 | 651,707 | 1,093,864 | 955,244 | 1,142,575 | 489,53 | | Self-employment retirement (Keogh) plans: Number | 35,724 | 2,827 | 2,200 | 3,133 | 12,297 | 15,26 | | Amount | 717,824 | 15,142 | 18,180 | 27,515 | 172,880 | 484,10 | | Total itemized deductions: Number | 1,562,893 | 415,327 | 308,149 | 265,272 | 420,737 | 153,40 | | Amount | 42,320,058 | 6,844,145 | 6,137,990 | 6,115,182 | 12,727,589 | 10,495,15 | | State and local income taxes: Number | 1,447,030 | 342,585 | 287,296 | 254,487 | 411,837 | 150,82 | | Amount | 8,849,933 | 518,157 | 783,819 | 1,008,086 | 2,696,257 | 3,843,61 | | State and local general sales tax: Number | 90,913 | 54,516 | 17,450 | 9,181 | 7,361 | 2,40 | | Amount | 78,221 | 30,624 | 15,757 | 10,935 | 13,191 | 7,71 | | Real estate taxes: Number | 1,385,513 | 313,506 | 276,306 | 249,401 | 398,510 | 147,79 | | Amount Total tayen paid deduction: Number | 4,609,523 | 644,593 | 652,596 | 704,252 | 1,553,794 | 1,054,28 | | Total taxes paid deduction: Number Amount | 1,558,380
14,186,231 | 411,835
1,295,298 | 307,489
1,547,482 | 265,159
1,819,658 | 420,516
4,459,417 | 153,38
5,064,37 | | Mortgage interest paid: Number | 1,326,386 | 306,708 | 268,014 | 239,211 | 378,040 | 134,41 | | Amount | 19,198,267 | 3,260,928 | 3,076,638 | 3,071,335 | 6,065,692 | 3,723,67 | | Total contributions deduction: Number | 1,274,611 | 285,635 | 242,290 | 223,893 | 377,672 | 145,12 | | Amount | 5,426,026 | 606,093 | 607,834 | 681,148 | 1,420,287 | 2,110,66 | | Taxable income: Number | 3,019,913 | 1,524,040 | 529,187 | 349,597 | 460,865 | 156,22 | | Amount | 172,761,521 | 21,433,593 | 21,019,104 | 20,497,072 | 45,050,828 | 64,760,92 | | Total tax credits: Number | 1,242,589 | 542,358 | 224,541 | 174,952 | 219,294 | 81,44 | | Amount | 1,356,686 | 389,618 | 316,999 | 261,223 | 207,885 | 180,96 | | Residential energy credit: Number | 143,700 | 29,705 | 29,397 | 28,079 | 43,261 | 13,25 | | Amount | 33,634 | 6,524 | 6,887 | 6,075 | 10,599 | 3,54 | | Child tax credit: Number | 668,116 | 290,579 | 159,596 | 115,284 | 102,657 | | | Amount | 807,153 | 239,769 | 242,294 | 187,350 | 137,739 | | | Child and dependent care credit: Number Amount | 191,541 | 62,135 | 35,704 | 30,037 | 49,247 | 14,41 | | Earned income credit [6]: Number | 102,985
565,329 | 33,581
565,329 | 18,398 | 17,315 | 26,042
0 | 7,65 | | Amount | 1,097,007 | 1,097,007 | 0 | 0 | 0 | | | Earned income credit refundable portion: Number | 500,755 | 500,755 | 0 | 0 | 0 | | | Amount | 981,884 | 981,884 | 0 | 0 | 0 | | | Alternative minimum tax: Number | 131,353 | 855 | 1,539 | 2,133 | 22,728 | 104,09 | | Amount | 620,495 | 3,292 | 3,311 | 3,108 | 41,530 | 569,25 | | Total income tax: Number | 2,695,694 | 1,228,833 | 505,781 | 344,654 | 460,206 | 156,21 | | Amount | 31,761,058 | 2,244,454 | 2,743,009 | 2,853,308 | 7,909,559 | 16,010,72 | | Total tax liability [7]: Number | 2,789,323 | 1,316,252 | 510,547 | 345,742 | 460,479 | 156,30 | | Amount | 33,106,341 | 2,511,207 | 2,903,144 | 2,991,057 | 8,238,985 | 16,461,94 | | Tax due at time of filing [8]: Number | 799,257 | 330,165 | 131,006 | 90,777 | 165,284 | 82,02 | | Amount | 3,298,643 | 303,156 | 243,105 | 212,751 | 690,637 | 1,848,99 | | Overpayments refunded [9]: Number Amount | 2,903,179
8,259,740 | 1,870,605
3,449,485 | 403,521
1,114,708 | 259,852
898,472 | 295,317 | 73,88 | Statistics of Income Bulletin | Spring 2011 Table 1. Individual Income and Tax Data, by State and Size of Adjusted Gross Income, Tax Year 2007—Continued [Money amounts are in thousands of dollars] | | WASHINGTON | | | | | | | | | |--|-------------------------|-----------------------|-------------------------------|--------------------------------|---------------------------------|----------------------|--|--|--| | | | | Size o | f adjusted gross in | come | | | | | | Item | All returns | Under
\$50,000 [2] | \$50,000
under
\$75,000 | \$75,000
under
\$100,000 | \$100,000
under
\$200,000 | \$200,000
or more | | | | | | (1) | (2) | (3) | (4) | (5) | (6) | | | | | N. alexanders and | | | | | | | | | | | Number of returns | 3,170,643 | 1,912,578 | 476,502 | 310,840 | 359,724 | 110,999 | | | | | Number of joint returns Number with paid preparer's signature | 1,299,370
1,532,517 | 397,032
881,766 | 265,718
228,274 | 238,831
154,794 | 302,725
186,521 | 95,065
81,163 | | | | | Number of exemptions | 6,244,691 | 3,084,449 | 1,088,186 | 794,633 | 968,325 | 309,098 | | | | | Adjusted gross income (AGI) [3] | 216,702,912 | 39,881,856 | 29,255,155 | 26,815,520 | 47,780,972 | 72,969,409 | | | | | Salaries and wages [4]: Number | 2,695,965 | 1,599,328 | 411,642 | 274,684 | 318,655 | 91,656 | | | | | Amount | 138,374,872 | 35,062,094 | 22,716,739 | 20,793,128 | 35,188,818 | 24,614,093 | | | | | Taxable interest: Number | 1,548,949 | 624,659 | 286,341 | 227,148 | 304,166 | 106,635 | | | | | Amount | 7,564,483 | 1,462,857 | 655,764 | 539,426 | 1,096,124 | 3,810,312 | | | | | Ordinary dividends: Number Amount | 794,553
6,748,860 | 259,542
641,281 | 136,431
408,640 | 113,139
381,496 | 197,172
1,067,771 | 88,270
4,249,673 | | | | | Business or profession net income (less loss): Number | 449,452 | 227,832 | 70,275 | 53,865 | 70,154 | 27,326 | | | | | Amount | 6,853,535 | 1,443,857 | 906,789 | 695,167 | 1,677,258 | 2,130,464 | | | | | Number of farm returns | 28,061 | 11,342 | 5,491 | 4,127 | 4,669 | 2,432 | | | | | Combined net capital gain (less loss) in AGI [5]: Number | 690,022 | 222,492 | 112,254 | 94,273 | 172,621 | 88,381 | | | | | Amount | 30,679,416 | 805,605 | 519,890 | 642,682 | 2,450,070 | 26,261,168 | | | | | Taxable individual retirement arrangements distributions: Number | 236,726 | 96,294 | 47,926 | 36,103 | 44,112 | 12,290 | | | | | Amount Table and an addition in ACI. Number | 3,623,882 | 676,800 | 574,265 | 635,698 | 1,174,917 | 562,203 | | | | | Taxable pensions and annuities in AGI: Number Amount | 527,488
11,277,706 | 236,491
3,179,113 | 106,775
2,314,206 | 75,382
1,997,292 | 86,640
2,797,844 | 22,201
989,251 | | | | | Unemployment compensation: Number | 173,436 | 111,816 | 30,881 | 15,686 | 13,316 | 1,737 | | | | | Amount | 621,489 | 364,948 | 122,413 | 60,017 | 65,285 | 8,826 | | | | | Taxable Social Security benefits in AGI: Number | 354,176 | 135,719 | 86,685 | 54,998 | 58,006 | 18,769 | | | | | Amount | 4,121,538 | 652,685 | 1,139,506 | 917,138 | 1,042,819 | 369,390 | | | | | Self-employment retirement (Keogh) plans: Number | 28,861 | 3,395 | 3,176 | 3,499 | 9,098 | 9,694 | | | | | Amount Tatal transition of deducation or Neurolean | 463,443 | 20,101 | 26,095 | 31,884 | 122,641 | 262,722 | | | | | Total itemized deductions: Number Amount | 1,168,689
30,093,287 | 307,999
5,348,366 | 258,881
4,954,037 | 214,323
4,725,475 | 290,258
7,961,530 | 97,227
7,103,879 | | | | | State and local income taxes: Number | 69,429 | 14,292 | 15,733 | 12,567 | 17,783 | 9,053 | | | | | Amount | 581,279 | 22,716 | 44,925 | 47,382 | 117,194 | 349,061 | | | | | State and local general sales tax: Number | 1,011,491 | 255,675 | 221,633 | 188,100 | 259,964 | 86,119 | | | | | Amount | 2,381,341 | 303,895 | 381,895 | 403,865 | 787,714 | 503,971 | | | | | Real estate taxes: Number | 1,073,866 | 262,019 | 234,960 | 204,475 | 277,936 | 94,477 | | | | | Amount Table to the said deduction of sa | 3,799,941 | 653,413 | 634,119 | 638,556 | 1,127,847 | 746,007 | | | | | Total taxes paid deduction: Number Amount | 1,153,487
6,955,147 | 297,777
1,018,061 | 255,849
1,090,810 | 213,535
1,125,509 | 289,255
2,090,584 | 97,070
1,630,183 | | | | | Mortgage interest paid: Number | 1,036,250 | 252,803 | 232,038 | 197,170 | 267,790 | 86,449 | | | | | Amount | 15,068,208 |
2,824,862 | 2,766,865 | 2,662,838 | 4,259,535 | 2,554,108 | | | | | Total contributions deduction: Number | 915,607 | 201,687 | 193,573 | 175,009 | 254,596 | 90,742 | | | | | Amount | 5,383,075 | 365,313 | 432,151 | 454,395 | 924,763 | 3,206,454 | | | | | Taxable income: Number | 2,593,337 | 1,339,718 | 473,685 | 309,886 | 359,150 | 110,899 | | | | | Amount Tatal to a readity. Name and | 157,908,071 | 19,765,194 | 18,751,874 | 18,460,105 | 35,863,672 | 65,067,226 | | | | | Total tax credits: Number Amount | 1,027,688
1,336,361 | 450,146
322,339 | 205,571
285,629 | 152,630
233,459 | 163,572
179,897 | 55,771
315,036 | | | | | Residential energy credit: Number | 91,845 | 17,167 | 22,497 | 21,256 | 24,061 | 6,865 | | | | | Amount | 19,438 | 2,973 | 4,257 | 4,493 | 5,694 | 2,021 | | | | | Child tax credit: Number | 568,595 | 243,741 | 141,713 | 102,197 | **80,943 | ** | | | | | Amount | 719,846 | 213,166 | 226,559 | 173,749 | **106,371 | ** | | | | | Child and dependent care credit: Number | 119,810 | 37,814 | 24,268 | 20,687 | 29,987 | 7,055 | | | | | Amount | 63,309 | 17,955 | 13,305 | 11,670 | 16,644 | 3,735 | | | | | Earned income credit [6]: Number Amount | 386,545
694,564 | 386,545
694,564 | 0 | 0 | 0 | 0 | | | | | Earned income credit refundable portion: Number | 337,857 | 337,857 | 0 | 0 | 0 | 0 | | | | | Amount | 609,688 | 609,688 | 0 | 0 | 0 | 0 | | | | | Alternative minimum tax: Number | 58,274 | 1,510 | 1,060 | 1,577 | 11,161 | 42,966 | | | | | Amount | 293,012 | 7,421 | 2,376 | 2,266 | 31,267 | 249,682 | | | | | Total income tax: Number | 2,325,345 | 1,100,339 | 449,703 | 306,504 | 358,001 | 110,799 | | | | | Amount | 28,143,502 | 2,124,879 | 2,425,398 | 2,529,954 | 6,249,932 | 14,813,338 | | | | | Total tax liability [7]: Number | 2,398,591 | 1,167,441 | 454,427
2,607,126 | 307,269 | 358,578 | 110,876 | | | | | Amount Tax due at time of filing [8]: Number | 29,360,652
673,128 | 2,385,991
271,707 | 2,607,126
123,962 | 2,679,050
78,903 | 6,553,154
138,854 | 15,135,331
59,701 | | | | | Amount | 3,419,072 | 283,755 | 260,336 | 220,572 | 672,096 | 1,982,313 | | | | | Overpayments refunded [9]: Number | 2,433,704 | 1,580,777 | 350,841 | 231,375 | 219,949 | 50,763 | | | | | Amount | 6,928,005 | 2,680,102 | 986,034 | 789,741 | 980,547 | 1,491,581 | | | | Statistics of Income Bulletin | Spring 2011 Table 1. Individual Income and Tax Data, by State and Size of Adjusted Gross Income, Tax Year 2007—Continued | | WEST VIRGINIA | | | | | | | | |--|--------------------|-----------------------|-------------------------------|--------------------------------|---------------------------------|----------------------|--|--| | | | | | f adjusted gross inc | rome | | | | | Item | All ==4 | Heden | 1 | | | \$200.000 | | | | цеш | All returns | Under
\$50,000 [2] | \$50,000
under
\$75,000 | \$75,000
under
\$100,000 | \$100,000
under
\$200,000 | \$200,000
or more | | | | | (1) | (2) | , | | | (6) | | | | | (1) | (2) | (3) | (4) | (5) | (6) | | | | Number of returns | 789,920 | 560,411 | 112,427 | 57,969 | 47,915 | 11,19 | | | | Number of joint returns | 344,868 | 158,296 | 84,549 | 49,618 | 42,828 | 9,57 | | | | Number with paid preparer's signature | 412,304 | 284,588 | 59,537 | 32,514 | 26,688 | 8,97 | | | | Number of exemptions | 1,535,097 | 930,553 | 287,437 | 152,849 | 133,292 | 30,96 | | | | Adjusted gross income (AGI) [3] | 34,350,621 | 11,086,937 | 6,884,784 | 4,989,668 | 6,143,145 | 5,246,08 | | | | Salaries and wages [4]: Number | 665,829 | 459,598 | 101,721 | 52,262 | 42,991 | 9,25 | | | | Amount | 24,994,848 | 9,009,554 | 5,580,835 | 3,934,991 | 4,484,951 | 1,984,51 | | | | Taxable interest: Number | 308,548 | 161,810 | 57,957 | 39,385 | 38,818 | 10,57 | | | | Amount | 854,895 | 285,254 | 100,521 | 121,158 | 168,132 | 179,82 | | | | Ordinary dividends: Number | 131,484 | 61,025 | 23,038 | 17,013 | 21,944 | 8,46 | | | | Amount | 582,590 | 96,443 | 50,607 | 59,028 | 122,918 | 253,59 | | | | Business or profession net income (less loss): Number | 101,134 | 62,254 | 15,520 | 9,078 | 10,045 | 4,23 | | | | Amount | 1,176,601 | 249,432 | 126,454 | 98,038 | 266,365 | 436,31 | | | | Number of farm returns | 16,821 | 9,378 | 3,175 | 2,185 | 1,595 | 48 | | | | Combined net capital gain (less loss) in AGI [5]: Number | 95,950 | 42,177 | 16,896 | 11,506 | 17,561 | 7,81 | | | | Amount | 1,552,122 | 123,060 | 80,361 | 78,017 | 213,205 | 1,057,47 | | | | Taxable individual retirement arrangements distributions: Number | 51,292 | 26,709 | 10,651 | 6,812 | 5,518 | 1,60 | | | | Amount | 569,122 | 174,148 | 111,453 | 100,686 | 120,015 | 62,82 | | | | Taxable pensions and annuities in AGI: Number | 169,701 | 104,117 | 30,656 | 17,417 | 14,607 | 2,90 | | | | Amount | 2,740,432 | 1,220,304 | 558,008 | 392,127 | 443,101 | 126,89 | | | | Unemployment compensation: Number | 46,084 | 30,662 | 9,672 | 3,625 | 2,064 | 6 | | | | Amount | 144,146 | 98,647 | 26,825 | 12,029 | 6,462 | 18: | | | | Taxable Social Security benefits in AGI: Number | 89,737 | 46,271 | 21,925 | 11,099 | 8,164 | 2,27 | | | | Amount | 825,692 | 182,230 | 260,323 | 184,066 | 152,334 | 46,73 | | | | Self-employment retirement (Keogh) plans: Number | 4,388 | 511 | 455 | 299 | 1,367 | 1,750 | | | | Amount | 81,511 | 1,733 | 3,175 | 3,493 | 19,450 | 53,660 | | | | Total itemized deductions: Number | 149,295 | 38,158 | 34,503 | 29,576 | 36,500 | 10,55 | | | | Amount Number | 3,066,195 | 561,419 | 550,679 | 530,050 | 846,287 | 577,760 | | | | State and local income taxes: Number | 139,703 | 31,182 | 33,119 | 28,899 | 36,082 | 10,42 | | | | Amount | 824,808 | 49,392 | 96,353 | 125,873 | 258,607 | 294,58 | | | | State and local general sales tax: Number | 8,697 | 6,146 | 1,371 | 645 | 415 | 12 | | | | Amount Number | 10,176 | 4,918 | 2,135 | 1,359 | 1,066 | 69 | | | | Real estate taxes: Number | 130,063
172,160 | 27,949 | 31,279
31,820 | 26,866
31,629 | 34,230
50,485 | 9,74 | | | | Amount Total tayon paid doduction: Number | 148,976 | 27,482
37,840 | 34,503 | 29,576 | 36,500 | 10,556 | | | | Total taxes paid deduction: Number Amount | 1,052,185 | 87,434 | 140,351 | 168,146 | 324,281 | 331,973 | | | | Mortgage interest paid: Number | 124,703 | 28,058 | 30,653 | 26,265 | 31,612 | 8,110 | | | | Amount | 1,100,808 | 199,043 | 239,917 | 210,780 | 310,196 | 140,87 | | | | Total contributions deduction: Number | 1,100,608 | 22,658 | 24,078 | 22,948 | 31,219 | 9,749 | | | | Amount | 469,965 | 53,558 | 64,788 | 80,452 | 131,633 | 139,534 | | | | Taxable income: Number | 592,947 | 363,710 | 112,222 | 57,959 | 47,862 | 11,19 | | | | Amount | 22,569,801 | 5,031,099 | 4,578,776 | 3,643,175 | 4,723,160 | 4,593,59 | | | | Total tax credits: Number | 219,307 | 112,782 | 52,385 | 27,388 | 22,033 | 4,593,59 | | | | Amount | 234,621 | 79,975 | 81,261 | 40,595 | 23,106 | 9,68 | | | | Residential energy credit: Number | 19,764 | 5,338 | 5,471 | 4,195 | 4,285 | 9,66 | | | | Amount | 4,347 | 1,027 | 1,377 | 909 | 924 | 10 | | | | Child tax credit: Number | 137,633 | 66,501 | 39,981 | 18,647 | 12,503 | 10 | | | | Amount | 176,292 | 59,827 | 68,084 | 30,468 | 17,912 | | | | | Child and dependent care credit: Number | 18,883 | 6,491 | 5,156 | 2,906 | 3,645 | 68 | | | | Amount | 8,216 | 2,377 | 2,348 | 1,369 | 1,725 | 39 | | | | Earned income credit [6]: Number | 148,587 | 148,587 | 2,346 | 1,369 | 1,725 | 39 | | | | Amount | 274,355 | 274,355 | 0 | 0 | 0 | | | | | Earned income credit refundable portion: Number | 130,324 | 130,324 | 0 | 0 | 0 | | | | | Amount | 249,740 | 249,740 | 0 | 0 | 0 | | | | | Alternative minimum tax: Number | 9,712 | 108 | 362 | 276 | 1,870 | 7,09 | | | | Amount Amount | 46,765 | 801 | 403 | 210 | 5,140 | 40,21 | | | | Total income tax: Number | 527,370 | 302,617 | 108,036 | 57,654 | 47,885 | 11,17 | | | | Amount | 3,547,068 | 529,745 | 552,962 | 497,117 | 816,598 | 1,150,64 | | | | Total tax liability [7]: Number | 544,208 | 318,457 | 108,869 | 57,788 | 47,900 | 1,130,04 | | | | Amount | 3,762,786 | 582,866 | 586,274 | 520,714 | 868,420 | 1,204,51 | | | | Tax due at time of filing [8]: Number | 127,679 | 68,587 | 23,545 | 13,137 | 16,609 | 5,80 | | | | Amount | 411,997 | 58,332 | 42,418 | 35,658 | 86,193 | 189,39 | | | | Overpayments refunded [9]: Number | 645,420 | 475,244 | 88,812 | 44,829 | 31,192 | 5,34 | | | | Amount | 1,462,040 | 822,118 | 243,631 | 146,253 | 133,182 | 116,85 | | | Statistics of Income Bulletin | Spring 2011 Table 1. Individual Income and Tax Data, by State and Size of Adjusted Gross Income, Tax Year 2007—Continued [Money amounts are in thousands of dollars] | | | | WISC | ONSIN | | | |--|--------------------------|-------------------------|-----------------------|-----------------------|-----------------------|----------------------| | | | | Size | of adjusted gross inc | come | | | Item | All returns | Under | \$50,000 | \$75,000 | \$100,000 | \$200,000 | | | | \$50,000 [2] | under | under | under | or more | | | | | \$75,000 | \$100,000 | \$200,000 | | | | (1) | (2) | (3) | (4) | (5) | (6) | | Number of returns | 2,733,709 | 1,730,718 | 429,256 | 269,377 | 241,905 | 62,453 | | Number of joint returns | 1,134,926 | 340,900 | 287,423 | 232,329 | 218,940 | 55,335 | | Number with paid preparer's signature | 1,495,519 | 884,567 | 261,430 | 156,516 | 144,291 | 48,716 | | Number of exemptions | 5,316,999 | 2,613,649 | 1,050,162 | 757,272 | 713,027 | 182,889 | | Adjusted gross income (AGI) [3] | 150,446,755 | 35,116,888 | 26,434,860 | 23,226,137 | 31,270,173 | 34,398,697 | | Salaries and wages [4]: Number Amount | 2,363,721
106,540,341 | 1,456,563
29,431,298 | 387,218
20,856,499 | 244,850
18,374,938 | 220,703
23,257,882 | 54,387
14,619,724 | | Taxable interest: Number | 1,478,370 | 688,739 | 296,684 | 217,551 | 23,257,862 | 60,509 | |
Amount | 4,046,578 | 1,005,491 | 507,532 | 428,713 | 689,474 | 1,415,367 | | Ordinary dividends: Number | 728,654 | 293,590 | 139,872 | 112,889 | 131,673 | 50,630 | | Amount | 3,412,582 | 435,932 | 319,096 | 309,715 | 678,686 | 1,669,153 | | Business or profession net income (less loss): Number | 355,920 | 189,800 | 63,863 | 43,483 | 43,883 | 14,891 | | Amount | 3,683,236 | 911,140 | 514,789 | 463,707 | 936,103 | 857,496 | | Number of farm returns | 64,224 | 35,645 | 12,400 | 7,560 | 6,600 | 2,019 | | Combined net capital gain (less loss) in AGI [5]: Number | 605,918 | 246,004 | 107,836 | 89,487 | 113,482 | 49,109 | | Amount | 10,457,169 | 735,041 | 491,827 | 505,095 | 1,511,442 | 7,213,764 | | Taxable individual retirement arrangements distributions: Number | 263,738 | 140,711 | 50,420 | 32,267 | 32,234 | 8,105 | | Amount Toyahla papaiana and appuities in ACI, Number | 3,223,589 | 913,019 | 642,708 | 524,921
60,651 | 743,275 | 399,666 | | Taxable pensions and annuities in AGI: Number Amount | 483,381
8,507,754 | 256,264
2,799,883 | 94,353
1,808,448 | 1,526,473 | 58,386
1,823,766 | 13,727
549,185 | | Unemployment compensation: Number | 278,426 | 176,240 | 57,519 | 28,363 | 15,372 | 932 | | Amount | 846,431 | 522,187 | 188,976 | 82,161 | 49,816 | 3,291 | | Taxable Social Security benefits in AGI: Number | 310,205 | 144,318 | 76,571 | 41,406 | 36,899 | 11,011 | | Amount | 3,317,595 | 669,827 | 1,002,205 | 715,626 | 700,667 | 229,270 | | Self-employment retirement (Keogh) plans: Number | 19,965 | 2,376 | 2,991 | 3,027 | 6,552 | 5,020 | | Amount | 267,982 | 15,157 | 18,895 | 25,252 | 82,432 | 126,246 | | Total itemized deductions: Number | 1,056,442 | 295,389 | 257,760 | 217,512 | 225,120 | 60,660 | | Amount | 22,570,112 | 4,101,649 | 4,270,120 | 4,165,526 | 5,698,062 | 4,334,755 | | State and local income taxes: Number | 987,374 | 241,067 | 249,182 | 214,723 | 222,427 | 59,975 | | Amount | 5,874,193 | 455,497 | 837,559
6,733 | 1,035,369 | 1,645,873 | 1,899,896 | | State and local general sales tax: Number Amount | 58,523
52,973 | 46,448
35,152 | 7,556 | 2,376
3,751 | 2,373
4,893 | 594
1,621 | | Real estate taxes: Number | 967,722 | 255,694 | 235,182 | 204,732 | 214,775 | 57,338 | | Amount | 3,840,496 | 764,619 | 771,986 | 766,629 | 1,034,036 | 503,226 | | Total taxes paid deduction: Number | 1,054,292 | 293,849 | 257,415 | 217,352 | 225,032 | 60,645 | | Amount | 9,967,041 | 1,291,603 | 1,641,433 | 1,834,921 | 2,729,377 | 2,469,707 | | Mortgage interest paid: Number | 885,056 | 226,658 | 221,360 | 194,221 | 195,545 | 47,272 | | Amount | 7,874,000 | 1,543,202 | 1,725,499 | 1,633,648 | 1,983,449 | 988,202 | | Total contributions deduction: Number | 843,287 | 199,075 | 196,614 | 183,450 | 206,198 | 57,951 | | Amount | 2,672,993 | 307,350 | 331,991 | 363,258 | 636,417 | 1,033,978 | | Taxable income: Number | 2,226,516 | 1,225,807 | 427,574 | 268,982 | 241,748 | 62,406 | | Amount Total tax credits: Number | 102,781,407
955,899 | 17,251,309
432,367 | 16,950,760
208,203 | 15,953,419
154,831 | 22,973,837
128,302 | 29,652,081
32,197 | | Amount | 1,066,184 | 288,905 | 301,205 | 257,253 | 142,211 | 76,610 | | Residential energy credit: Number | 120,110 | 30,378 | 34,744 | 26,764 | 23,607 | 4,616 | | Amount | 23,890 | 5,368 | 6,656 | 5,338 | 5,177 | 1,351 | | Child tax credit: Number | 512,408 | 200,206 | 136,093 | 104,033 | 72,076 | 0 | | Amount | 691,274 | 174,633 | 229,156 | 181,187 | 106,298 | 0 | | Child and dependent care credit: Number | 111,070 | 32,270 | 27,772 | 23,827 | 23,686 | 3,515 | | Amount | 47,753 | 12,388 | 12,020 | 11,481 | 10,262 | 1,600 | | Earned income credit [6]: Number | 339,984 | 339,984 | 0 | 0 | 0 | 0 | | Amount | 602,674 | 602,674 | 0 | 0 | 0 | 0 | | Earned income credit refundable portion: Number | 293,353 | 293,353 | 0 | 0 | 0 | 0 | | Alternative minimum tax: Number | 539,820
63,852 | 539,820 | 0
666 | 0 | 0
14,366 | | | Alternative minimum tax: Number Amount | 325,132 | 1,114
1,139 | 1,005 | 1,074
2,221 | 14,366
27,638 | 46,632
293,130 | | Total income tax: Number | 2,002,693 | 1,023,994 | 407,684 | 267,115 | 241,509 | 62,391 | | Amount | 17,393,172 | 1,814,827 | 2,058,124 | 2,037,067 | 3,827,279 | 7,655,875 | | Total tax liability [7]: Number | 2,067,878 | 1,085,212 | 411,155 | 267,493 | 241,606 | 62,411 | | Amount | 18,164,454 | 2,025,305 | 2,183,770 | 2,149,799 | 4,019,919 | 7,785,660 | | Tax due at time of filing [8]: Number | 558,357 | 247,355 | 111,234 | 69,371 | 95,776 | 34,622 | | Amount | 2,065,225 | 220,098 | 185,896 | 157,404 | 416,040 | 1,085,787 | | Overpayments refunded [9]: Number | 2,120,635 | 1,430,085 | 317,356 | 199,666 | 145,861 | 27,667 | | Amount | 4,910,143 | 2,185,195 | 816,778 | 606,874 | 578,157 | 723,139 | Statistics of Income Bulletin | Spring 2011 Table 1. Individual Income and Tax Data, by State and Size of Adjusted Gross Income, Tax Year 2007—Continued [Money amounts are in thousands of dollars] | | - | | HAV | | 2000 | | |--|------------------------------|-----------------------------|----------------------------|----------------------------|----------------------------|--------------------------| | Item | A.II | Under | | of adjusted gross inc | s100.000 | \$200,000 | | item | All returns | Under
\$50,000 [2] | \$50,000
under | \$75,000
under | under | or more | | | | | \$75,000 | \$100,000 | \$200,000 | | | | (1) | (2) | (3) | (4) | (5) | (6) | | Number of returns | 652,506 | 426,916 | 92,084 | 56,773 | 61,815 | 14,91 | | Number of joint returns | 242,723 | 83,638 | 51,044 | 43,436 | 52,668 | 11,93 | | Number with paid preparer's signature | 355,285 | 217,558 | 53,215 | 33,620 | 38,903 | 11,99 | | Number of exemptions | 1,231,893 | 655,336 | 218,589 | 149,741 | 170,149 | 38,07 | | Adjusted gross income (AGI) [3] Salaries and wages: [4] Number | 35,688,643
551,502 | 8,812,343
356,745 | 5,667,026
79,370 | 4,931,002
49,456 | 8,084,866
54,126 | 8,193,40
11,80 | | Amount | 23,916,965 | 7,758,275 | 4,307,436 | 3,638,784 | 5,584,198 | 2,628,27 | | Taxable interest: Number | 352,205 | 169,439 | 65,753 | 46,427 | 56,224 | 14,36 | | Amount | 1,020,605 | 190,470 | 138,371 | 122,309 | 217,119 | 352,33 | | Ordinary dividends: Number | 159,521 | 60,827 | 28,512 | 23,739 | 34,632 | 11,81 | | Amount | 876,589 | 107,364 | 85,750 | 71,989 | 191,872 | 419,61 | | Business or profession net income (less loss): Number Amount | 103,300
1,479,383 | 56,769
258,003 | 15,367
147,280 | 11,970
162,569 | 14,226
366,959 | 4,96
544,57 | | Number of farm returns | 5,241 | 2,774 | 968 | 477 | 707 | 31 | | Combined net capital gain (less loss) in AGI: [5] Number | 127,701 | 47,275 | 21,933 | 18,228 | 28,848 | 11,41 | | Amount | 3,160,905 | 116,446 | 85,093 | 93,242 | 341,988 | 2,524,13 | | Taxable individual retirement arrangements distributions: Number | 43,314 | 17,539 | 8,545 | 6,723 | 8,419 | 2,08 | | Amount | 529,634 | 98,734 | 88,725 | 92,706 | 161,348 | 88,12 | | Taxable pensions and annuities in AGI: Number Amount | 118,788
2,789,973 | 53,668
736,175 | 23,785
561,423 | 16,983
497,286 | 19,696
764,864 | 4,65
230,22 | | Unemployment compensation: Number | 21,429 | 12,581 | 4,359 | 2,483 | 1,867 | 230,22 | | Amount | 84,232 | 48,051 | 20,077 | 8,343 | 6,873 | 88 | | Taxable Social Security benefits in AGI: Number | 74,328 | 28,853 | 18,323 | 11,519 | 12,128 | 3,50 | | Amount | 850,610 | 133,833 | 224,090 | 195,904 | 225,308 | 71,47 | | Self-employment retirement (Keogh) plans: Number | 6,840 | 863 | 835 | 1,145 | 2,165 | 1,83 | | Amount | 113,732 | 5,668 | 7,369 | 12,148 | 31,702 | 56,84 | | Total itemized deductions: Number Amount | 214,219
5,664,826 | 66,505
1,129,015 | 42,864
879,859 | 39,269
937,914 | 51,570
1,565,478 | 14,01
1,152,55 | | State and local income taxes: Number | 188,615 | 52,065 | 38,121 | 36,295 | 48,759 | 13,37 | | Amount | 1,219,173 | 110,568 | 133,023 | 174,981 | 369,865 | 430,73 | | State and local general sales tax: Number | 21,277 | 11,189 | 4,262 | 2,772 | 2,462 | 59 | | Amount | 19,555 | 5,986 | 3,683 | 3,833 | 4,213 | 1,84 | | Real estate taxes: Number | 166,785 | 42,049 | 34,092 | 31,953 | 45,842 | 12,85 | | Amount Table to the deduction Number | 299,190 | 52,499 | 45,593 | 51,901 | 91,517 | 57,68 | | Total taxes paid deduction: Number Amount | 213,186
1,559,157 | 65,885
175,590 | 42,647
186,022 | 39,179
233,065 | 51,479
470,745 | 13,99
493,73 | | Mortgage interest paid: Number | 164,734 | 43,032 | 34,115 | 32,128 | 44,131 | 11,32 | | Amount | 2,745,147 | 589,780 | 470,947 | 510,953 | 813,654 | 359,81 | | Total contributions deduction: Number | 178,690 | 49,800 | 36,041 | 33,943 | 46,160 | 12,74 | | Amount | 721,813 | 84,417 | 86,243 | 91,846 | 147,845 | 311,46 | | Taxable income: Number | 516,027 | 292,421 | 90,906 | 56,241 | 61,569 | 14,89 | | Amount Total tax credits: Number | 24,096,287
206,952 | 4,379,226
98,468 | 3,612,840
40,827 | 3,308,666
30,197 | 5,837,074
30,053 | 6,958,48
7,40 | | Amount | 312,143 | 74,146 | 65,406 | 48,656 | 34,424 | 89,51 | | Residential energy credit: Number | 9,812 | 2,181 | 1,984 | 1,990 | 2,738 | 91 | | Amount | 10,478 | 2,833 | 1,539 | 1,958 | 3,046 | 1,10 | | Child tax credit: Number | 113,283 | 48,325 | 28,963 | 19,866 | 16,129 | | | Amount | 149,355 | 44,660 | 49,283 | 33,517 | 21,895 | | | Child and dependent care credit: Number | 28,806 | 7,076 | 7,494 | 5,425 | 7,693 | 1,11 | | Amount Earned income credit: [6] Number | 13,542
100,126 | 3,049
100,126 | 3,959
0 | 2,723 | 3,296
0 | 51 | | Amount | 174,010 | 174,010 | 0 | 0 | 0 | | | Earned income credit refundable portion: Number | 85,442 | 85,442 | 0 | 0 | 0 | | | Amount | 156,235 | 156,235 | 0 | 0 | 0 | | | Alternative minimum tax: Number | 13,595 | 169 | 367 |
421 | 2,884 | 9,75 | | Amount | 82,533 | 1,002 | 493 | 906 | 6,849 | 73,28 | | Total income tax: Number | 460,992 | 243,316 | 85,804 | 55,545 | 61,442 | 14,88 | | Amount Total tax liability: [7] Number | 3,979,071
479,126 | 471,996
260,241 | 459,374
86,672 | 448,282
55,814 | 1,000,004
61,505 | 1,599,41 | | Amount | 4,207,407 | 523,796 | 491,810 | 480,016 | 1,060,666 | 1,651,12 | | Tax due at time of filing: [8] Number | 143,218 | 66,141 | 26,510 | 17,115 | 26,346 | 7,10 | | Amount | 492,665 | 59,796 | 50,994 | 43,183 | 125,899 | 212,79 | | Overpayments refunded: [9] Number | 494,446 | 346,355 | 65,376 | 39,634 | 35,327 | 7,75 | | Amount | 1,287,991 | 604,552 | 169,356 | 127,004 | 160,703 | 226,3 | Statistics of Income Bulletin | Spring 2011 Table 1. Individual Income and Tax Data, by State and Size of Adjusted Gross Income, Tax Year 2007—Continued [Money amounts are in thousands of dollars] | | ļ | | MISSIS | | | | |--|----------------------|-----------------------|--------------------|----------------------|---------------------|----------------------| | | l L | | Size o | of adjusted gross in | come | | | Item | All returns | Under
\$50,000 [2] | \$50,000
under | \$75,000
under | \$100,000
under | \$200,000
or more | | | (4) | (2) | \$75,000 | \$100,000
(4) | \$200,000
(5) | (6) | | | (1) | (2) | (3) | | | (6) | | Number of returns | 1,264,728 | 948,945 | 143,486 | 80,864 | 71,486 | 19,94 | | Number of joint returns | 424,745
807,719 | 179,211
592,843 | 96,538
96,070 | 68,363
50,816 | 63,220
50,558 | 17,41
17,43 | | Number with paid preparer's signature Number of exemptions | 2,614,163 | 1,770,568 | 366,083 | 220,691 | 201,383 | 55,43 | | Adjusted gross income (AGI) [3] | 51,968,111 | 17,138,996 | 8,730,767 | 6,973,630 | 9,319,268 | 9,805,44 | | Salaries and wages [4]: Number | 1,086,282 | 805,241 | 129.313 | 73,138 | 62,198 | 16,39 | | Amount | 38,207,287 | 15,665,099 | 7,042,106 | 5,463,199 | 6,384,233 | 3,652,65 | | Taxable interest: Number | 381,958 | 184,748 | 70,167 | 51,127 | 57,144 | 18,77 | | Amount | 1,243,006 | 342,965 | 159,273 | 122,327 | 228,829 | 389,61 | | Ordinary dividends: Number | 159,474 | 62,320 | 28,110 | 23,124 | 31,643 | 14,27 | | Amount | 869,241 | 101,747 | 64,546 | 65,028 | 191,419 | 446,50 | | Business or profession net income (less loss): Number | 203,671 | 137,612 | 25,908 | 16,979 | 16,347 | 6,82 | | Amount | 1,999,585 | 574,281 | 215,463 | 210,566 | 432,176 | 567,09 | | Number of farm returns Combined net capital gain (less loss) in AGI [5]: Number | 40,513
135,162 | 19,990
52,057 | 6,999
22,017 | 4,743
19,960 | 6,130
27,186 | 2,65
13,94 | | Amount | 2,637,360 | 203,267 | 93,166 | 114,379 | 374,317 | 1,852,23 | | Taxable individual retirement arrangements distributions: Number | 67,392 | 35,358 | 11,082 | 8,007 | 10,440 | 2,50 | | Amount | 820,368 | 256,539 | 126,730 | 126,027 | 216,682 | 94,38 | | Taxable pensions and annuities in AGI: Number | 198,261 | 109,415 | 35,799 | 24,008 | 23,919 | 5,12 | | Amount | 3,648,801 | 1,316,622 | 701,624 | 569,860 | 840,578 | 220,11 | | Unemployment compensation: Number | 51,450 | 43,374 | 4,505 | 2,407 | 1,073 | 9 | | Amount | 138,657 | 105,510 | 19,258 | 9,558 | 3,976 | 35 | | Taxable Social Security benefits in AGI: Number | 112,979 | 54,914 | 25,117 | 14,031 | 14,709 | 4,20 | | Amount | 1,160,330 | 255,955 | 306,533 | 244,084 | 267,152 | 86,60 | | Self-employment retirement (Keogh) plans: Number Amount | 5,732
99,638 | 1,205
4,386 | 495
3,814 | 369
3,932 | 1,604
25,867 | 2,05
61,63 | | Total itemized deductions: Number | 311,635 | 113,112 | 67,603 | 53,878 | 58,290 | 18,75 | | Amount | 6,786,407 | 1,693,868 | 1,179,427 | 1,092,008 | 1,485,499 | 1,335,60 | | State and local income taxes: Number | 241,310 | 70,306 | 55,448 | 45,822 | 52,056 | 17,67 | | Amount | 1,072,846 | 98,732 | 129,762 | 150,720 | 280,672 | 412,96 | | State and local general sales tax: Number | 64,393 | 38,492 | 11,145 | 7,607 | 6,111 | 1,03 | | Amount | 93,239 | 40,025 | 17,056 | 14,800 | 16,367 | 4,99 | | Real estate taxes: Number | 245,826 | 74,082 | 54,131 | 47,270 | 53,331 | 17,01 | | Amount | 349,616 | 70,990 | 58,435 | 63,899 | 90,572 | 65,72 | | Total taxes paid deduction: Number | 310,261 | 111,826 | 67,574 | 53,855 | 58,260 | 18,74 | | Amount Mortgage interest paid: Number | 1,643,408
239,445 | 243,323
75,389 | 231,033
53,875 | 254,352
46,089 | 416,950
49,775 | 497,74
14,31 | | Amount | 2,035,743 | 487,681 | 385,328 | 376,812 | 481,813 | 304,10 | | Total contributions deduction: Number | 259,982 | 85,678 | 57,089 | 46,162 | 53,536 | 17,51 | | Amount | 1,472,275 | 273,612 | 236,200 | 213,671 | 356,983 | 391,80 | | Taxable income: Number | 871,034 | 556,132 | 143,059 | 80,599 | 71,370 | 19,87 | | Amount | 32,840,341 | 7,010,834 | 5,574,195 | 4,891,747 | 7,014,271 | 8,349,29 | | Total tax credits: Number | 407,048 | 256,767 | 67,880 | 41,897 | 31,874 | 8,63 | | Amount | 436,368 | 187,876 | 107,112 | 69,013 | 39,955 | 32,41 | | Residential energy credit: Number | 18,945 | 6,057 | 3,350 | 4,471 | 4,242 | 82 | | Amount Child tax credit: Number | 5,163 | 1,428 | 1,094 | 1,286 | 1,081 | 27 | | Amount | 271,246
296,116 | 168,479 | 54,590
87,064 | 29,336
49,511 | 18,841
25,236 | | | Child and dependent care credit: Number | 59,644 | 134,304
31,150 | 11,803 | 8,733 | 7,015 | 94 | | Amount | 32,513 | 16,366 | 6,297 | 5,220 | 4,083 | 54 | | Earned income credit [6]: Number | 405,628 | 405,628 | 0 | 0 | 0 | 0-1 | | Amount | 944,791 | 944,791 | 0 | 0 | 0 | | | Earned income credit refundable portion: Number | 375,506 | 375,506 | 0 | 0 | 0 | | | Amount | 867,251 | 867,251 | 0 | 0 | 0 | | | Alternative minimum tax: Number | 14,469 | 353 | 617 | 951 | 2,963 | 9,58 | | Amount | 62,008 | 1,497 | 389 | 1,527 | 7,316 | 51,27 | | Total income tax: Number | 690,751
5,259,949 | 383,204 | 136,241 | 80,127 | 71,317 | 19,86 | | Amount Total tax liability [7]: Number | 5,259,949
725,275 | 635,932
416,222 | 668,895
137,439 | 647,915
80,376 | 1,205,707
71,345 | 2,101,50
19,89 | | Amount | 5,615,108 | 735,818 | 723,197 | 693,270 | 71,345
1,286,320 | 2,176,50 | | Tax due at time of filing [8]: Number | 210,231 | 104,171 | 37,512 | 25,214 | 31,886 | 11,44 | | Amount | 863,829 | 110,855 | 87,899 | 81,515 | 189,004 | 394,55 | | Overpayments refunded [9]: Number | 1,025,888 | 816,684 | 105,723 | 55,636 | 39,402 | 8,44 | | Amount | 2,735,340 | 1,888,824 | 280,761 | 172,596 | 175,863 | 217,29 | Statistics of Income Bulletin | Spring 2011 Table 1. Individual Income and Tax Data, by State and Size of Adjusted Gross Income, Tax Year 2007—Continued [Money amounts are in thousands of dollars] | | OREGON Size of adjusted grass income | | | | | | | | | | |--|--------------------------------------|----------------------|----------------------|-----------------------|----------------------|-----------------|--|--|--|--| | | l L | | Size o | of adjusted gross inc | come | | | | | | | Item | All returns | Under | \$50,000 | \$75,000 | \$100,000 | \$200,000 | | | | | | | | \$50,000 [2] | under | under | under | or more | | | | | | | | | \$75,000 | \$100,000 | \$200,000 | | | | | | | | (1) | (2) | (3) | (4) | (5) | (6) | | | | | | Number of returns | 1,766,996 | 1,153,593 | 258,642 | 149,588 | 157,505 | 47,66 | | | | | | Number of joint returns | 722,800 | 267,851 | 161,628 | 117,198 | 135,127 | 40,99 | | | | | | Number with paid preparer's signature | 874,940 | 518,412 | 143,459 | 80,832 | 94,320 | 37,91 | | | | | | Number of exemptions | 3,453,439 | 1,885,645 | 618,274 | 390,706 | 427,834 | 130,98 | | | | | | Adjusted gross income (AGI) [3] | 98,066,736 | 23,131,105 | 15,854,864 | 12,926,773 | 20,738,927 | 25,415,06 | | | | | | Salaries and wages [4]: Number | 1,468,844 | 950,002 | 218,906 | 127,824 | 133,556 | 38,55 | | | | | | Amount | 63,314,191 | 19,245,683 | 11,785,764 | 9,291,429 | 13,845,990 | 9,145,32 | | | | | | Taxable interest: Number | 826,701 | 377,614 | 160,412 | 108,863 | 134,356 | 45,4 | | | | | | Amount | 2,899,430 | 656,225 | 357,726 | 283,777 | 571,896 | 1,029,80 | | | | | | Ordinary dividends: Number | 420,143 | 169,130 | 74,555 | 56,961 | 82,556 | 36,94 | | | | | | Amount | 2,611,089 | 362,043 | 229,550 | 219,331 | 517,218 | 1,282,94 | | | | | | Business or profession net income (less loss): Number | 284,623 | 159,405 | 47,977 | 30,807 | 34,041 | 12,39 | | | | | | Amount | 3,542,261 | 930,806 | 531,600 | 416,476 | 801,526 | 861,85 | | | | | | Number of farm returns | 35,878 | 15,789 | 7,274 | 4,573 | 5,462 | 2,77 | | | | | | Combined net capital gain (less loss) in AGI [5]: Number | 372,577 | 145,142 | 63,095 | 48,384 | 79,048 | 36,90 | | | | | | Amount | 10,014,225 | 546,249 | 330,694 | 391,375 | 1,265,393 | 7,480,51 | | | | | | Taxable individual retirement arrangements distributions: Number | 148,669 | 73,639 | 27,257 | 20,173 | 21,479 | 6,12 | | | | | | Amount | 1,939,015 | 523,421 | 323,719 | 288,062 | 499,563 | 304,25 | | | | | | Taxable pensions and annuities in AGI: Number | 308,294 | 157,363 | 59,227 | 38,750 | 42,831 | 10,12 | | | | | | Amount | 6,531,780 | 1,919,880 | 1,409,280 | 1,164,399 | 1,613,275 | 424,94 | | | | | | Unemployment compensation: Number | 135,228 | 96,889 | 21,000 | 9,764 | 6,756 | 8 | | | | | | Amount | 490,670 | 339,133 | 80,132 | 36,491 | 30,587 | 4,32 | | | | | | Taxable Social Security benefits in AGI: Number Amount | 210,500
2,274,233 | 87,720
414,968 | 50,529
625,896 | 31,489
510,622 | 31,511
542,820 | 9,25 | | | | | | Self-employment retirement (Keogh) plans: Number | 17,230 | 2,565 | 1,986 | 2,166 | 5,609 | 4,9 | | | | | | Amount | 290,321 | 18,172 | 16,266 | 20,756 | 91,643 | 143,48 | | | | | | Total itemized deductions: Number |
714,197 | 226,463 | 168,478 | 125,278 | 147,683 | 46,29 | | | | | | Amount | 17,758,205 | 3,553,895 | 3,210,093 | 2,776,514 | 4,426,415 | 3,791,28 | | | | | | State and local income taxes: Number | 669,571 | 192,111 | 162,670 | 123,039 | 146,101 | 45,65 | | | | | | Amount | 4,728,717 | 366,097 | 605,489 | 662,538 | 1,305,850 | 1,788,74 | | | | | | State and local general sales tax: Number | 4,138 | 2,352 | 654 | 423 | 487 | 22 | | | | | | Amount | 5,110 | 1,456 | 1,408 | 530 | 860 | 85 | | | | | | Real estate taxes: Number | 635,958 | 186,561 | 150,181 | 115,668 | 139,430 | 44,1 | | | | | | Amount | 1,888,263 | 401,498 | 366,730 | 318,315 | 502,641 | 299,07 | | | | | | Total taxes paid deduction: Number | 705,049 | 219,081 | 167,417 | 124,764 | 147,547 | 46,23 | | | | | | Amount | 6,697,111 | 785,283 | 986,805 | 991,206 | 1,833,388 | 2,100,42 | | | | | | Mortgage interest paid: Number | 600,576 | 177,070 | 146,995 | 109,757 | 128,423 | 38,3 | | | | | | Amount | 7,096,456 | 1,613,507 | 1,516,552 | 1,232,469 | 1,773,133 | 960,79 | | | | | | Total contributions deduction: Number | 568,433 | 154,326 | 132,931 | 105,181 | 132,746 | 43,24 | | | | | | Amount | 2,167,390 | 273,208 | 295,992 | 293,684 | 486,721 | 817,78 | | | | | | Taxable income: Number | 1,391,688 | 781,518 | 256,319 | 149,146 | 157,126 | 47,57 | | | | | | Amount | 65,022,320 | 10,603,600 | 9,708,502 | 8,577,344 | 14,796,831 | 21,336,04 | | | | | | Total tax credits: Number | 552,526 | 262,928 | 118,028 | 75,414 | 73,946 | 22,20 | | | | | | Amount | 632,448 | 184,046 | 169,486 | 120,960 | 75,979 | 81,9 | | | | | | Residential energy credit: Number | 43,074 | 11,358 | 12,029 | 7,293 | 10,090 | 2,30 | | | | | | Amount | 9,540 | 2,151 | 2,764 | 1,629 | 2,269 | 7: | | | | | | Child tax credit: Number | 307,016 | 138,661 | 81,643 | 50,226 | 36,485 | | | | | | | Amount | 391,227 | 119,992 | 133,201 | 88,265 | 49,769 | | | | | | | Child and dependent care credit: Number | 73,787 | 28,118 | 16,557 | 13,817 | 12,577 | 2,7 | | | | | | Amount | 33,735 | 11,890 | 7,438 | 6,812 | 6,281 | 1,3 | | | | | | Earned income credit [6]: Number | 257,101 | 257,101 | 0 | 0 | 0 | | | | | | | Amount | 409,055 | 409,055 | 0 | 0 | 0 | | | | | | | Earned income credit refundable portion: Number | 215,884
357,171 | 215,884 | 0 | 0 | 0 | | | | | | | Alternative minimum tax: Number | 357,171
46,463 | 357,171
283 | 632 | 1,097 | 9,838 | 34,6 | | | | | | Alternative minimum tax: Number Amount | 282,235 | | 1,194 | 2,645 | 23,413 | 253,0 | | | | | | Amount Total income tax: Number | 1,230,178 | 1,905
636,275 | 1,194
242,753 | 2,645
147,182 | 23,413
156,498 | 253,0
47,4 | | | | | | Amount | | | | | | | | | | | | Amount Total tax liability [7]: Number | 10,974,678
1,280,341 | 1,090,539
683,273 | 1,181,608
245,092 | 1,132,009
147,820 | 2,489,386
156,609 | 5,081,1
47,5 | | | | | | Amount | 1,280,341 | 1,262,208 | 1,288,415 | 1,218,885 | 2,641,786 | 5,217,0 | | | | | | Tax due at time of filing [8]: Number | 444,056 | 220,374 | 79,260 | 48,326 | 2,641,786 | 26,3 | | | | | | Amount | 1,672,888 | 213,617 | 163,744 | 135,771 | 348,504 | 811,2 | | | | | | Overpayments refunded [9]: Number | 1,672,888 | 895,700 | 178,780 | 100,845 | 348,504
87,058 | 21,07 | | | | | | Amount | 2,949,958 | 1,323,025 | 442,053 | 298,409 | 377,071 | 509,39 | | | | | Statistics of Income Bulletin | Spring 2011 Table 1. Individual Income and Tax Data, by State and Size of Adjusted Gross Income, Tax Year 2007—Continued [Money amounts are in thousands of dollars] | | WYOMING | | | | | | | | | | |---|----------------------|---------------------|---------------------|-----------------------|---------------------|------------------|--|--|--|--| | | | | | of adjusted gross inc | come | | | | | | | Item | All returns | Under | \$50,000 | \$75,000 | \$100,000 | \$200,000 | | | | | | Kem | All returns | \$50,000 [2] | under
\$75.000 | under
\$100,000 | under
\$200,000 | or more | | | | | | | (1) | (2) | (3) | (4) | (5) | (6) | | | | | | | | | | | | | | | | | | Number of returns | 268,496 | 161,272 | 47,272 | 25,377 | 26,397 | 8,17 | | | | | | Number of joint returns | 108,440
152,845 | 32,603
81,999 | 25,306
30,731 | 20,594
15,469 | 23,144
17,467 | 6,79
7,18 | | | | | | Number with paid preparer's signature Number of exemptions | 502,525 | 236,779 | 104,971 | 66,181 | 73,818 | 20,77 | | | | | | Adjusted gross income (AGI) [3] | 20,495,860 | 3,014,532 | 2,915,811 | 2,190,747 | 3,380,358 | 8,994,41 | | | | | | Salaries and wages [4]: Number | 235,065 | 140,732 | 42,180 | 2,190,747 | 23,173 | 6,20 | | | | | | Amount | 10.477.804 | 2,760,337 | 2,364,739 | 1,669,067 | 2,384,995 | 1,298,66 | | | | | | Taxable interest: Number | 122,745 | 50,141 | 25,885 | 17,933 | 20,876 | 7,91 | | | | | | Amount | 664,744 | 89,181 | 54,045 | 50,571 | 97,006 | 373,94 | | | | | | Ordinary dividends: Number | 59,956 | 21,961 | 11,259 | 8,554 | 11,958 | 6,22 | | | | | | Amount | 844,742 | 54,418 | 31,882 | 32,660 | 74,590 | 651,19 | | | | | | Business or profession net income (less loss): Number | 45,431 | 22,192 | 8,957 | 5,592 | 5,930 | 2,76 | | | | | | Amount | 597,670 | 85,130 | 73,027 | 76,482 | 141,409 | 221,62 | | | | | | Number of farm returns | 8,518 | 4,036 | 1,730 | 717 | 1,290 | 74 | | | | | | Combined net capital gain (less loss) in AGI [5]: Number | 54,897 | 18,743 | 10,453 | 7,731 | 11,436 | 6,53 | | | | | | Amount Taxable individual retirement arrangements distributions: Number | 4,719,306
17,518 | 104,319
7,004 | 50,333
3,686 | 51,321
3,005 | 214,068
2,827 | 4,299,26
99 | | | | | | Amount | 267,685 | 54,389 | 39,369 | 43,761 | 72,668 | 57,49 | | | | | | Taxable pensions and annuities in AGI: Number | 44,485 | 20,011 | 9,149 | 7,458 | 6,045 | 1,82 | | | | | | Amount | 789,715 | 205,281 | 190,511 | 162,880 | 161,460 | 69,58 | | | | | | Unemployment compensation: Number | 6,388 | 4,429 | 1,236 | *299 | 375 | 5 | | | | | | Amount | 19,433 | 13,007 | 4,118 | *659 | 1,447 | 20 | | | | | | Taxable Social Security benefits in AGI: Number | 28,602 | 10,665 | 7,488 | 4,622 | 3,837 | 1,99 | | | | | | Amount | 320,760 | 47,961 | 96,435 | 72,942 | 65,779 | 37,64 | | | | | | Self-employment retirement (Keogh) plans: Number | 2,197 | 255 | 212 | 275 | 838 | 61 | | | | | | Amount | 36,683 | 2,294 | 1,102 | 3,352 | 11,130 | 18,80 | | | | | | Total itemized deductions: Number | 66,350 | 17,484 | 16,173 | 11,488 | 15,446 | 5,75 | | | | | | Amount | 1,772,079 | 266,139 | 257,321 | 222,186 | 348,866 | 677,56 | | | | | | State and local income taxes: Number | 5,779 | 1,188 | 1,330
3,209 | 666 | 1,647 | 94 | | | | | | Amount State and local general sales tax: Number | 100,829
55,401 | 1,805
14,205 | 13,797 | 1,500
10,075 | 7,325
12,657 | 86,99
4,66 | | | | | | Amount | 76,602 | 9,807 | 16,125 | 13,219 | 22,800 | 14,65 | | | | | | Real estate taxes: Number | 58,671 | 13,975 | 14,291 | 10,727 | 14,369 | 5,30 | | | | | | Amount | 113,336 | 15,055 | 18,065 | 15,201 | 26,960 | 38,05 | | | | | | Total taxes paid deduction: Number | 65,921 | 17,293 | 16,132 | 11,426 | 15,322 | 5,74 | | | | | | Amount | 342,364 | 44,311 | 43,273 | 37,503 | 72,440 | 144,83 | | | | | | Mortgage interest paid: Number | 56,568 | 13,920 | 13,541 | 10,408 | 14,042 | 4,65 | | | | | | Amount | 671,129 | 104,753 | 118,293 | 101,745 | 175,995 | 170,34 | | | | | | Total contributions deduction: Number | 46,446 | 10,746 | 9,569 | 8,824 | 12,009 | 5,29 | | | | | | Amount | 517,078 | 26,591 | 28,077 | 34,436 | 51,537 | 376,43 | | | | | | Taxable income: Number | 214,531 | 107,503 | 47,170 | 25,320 | 26,372 | 8,16
8,261,50 | | | | | | Amount Total tax credits: Number | 16,099,925
84,313 | 1,534,749
37,707 | 2,024,276
18,199 | 1,603,702
12,646 | 2,675,689
11,814 | 3,94 | | | | | | Amount | 135,405 | 28,320 | 26,591 | 17,634 | 13,061 | 49,80 | | | | | | Residential energy credit: Number | 8,942 | 2,166 | 2,387 | 1,766 | 2,144 | 47 | | | | | | Amount | 2,014 | 385 | 601 | 277 | 569 | 18 | | | | | | Child tax credit: Number | 48,485 | 21,044 | 12,639 | 8,102 | 6,699 | | | | | | | Amount | 66,702 | 19,675 | 22,776 | 13,876 | 10,374 | | | | | | | Child and dependent care credit: Number | 10,878 | 5,245 | 1,448 | 1,999 | 1,912 | 27 | | | | | | Amount | 4,005 | 1,577 | 605 | 818 | 840 | 16 | | | | | | Earned income credit [6]: Number | 31,050 | 31,050 | 0 | 0 | 0 | | | | | | | Amount | 55,485 | 55,485 | 0 | 0 | 0 | | | | | | | Earned income credit refundable portion: Number | 26,366 | 26,366 | 0 | 0 | 0 | | | | | | | Alternative minimum tax: Number | 47,424 | 47,424 | 0
*99 | 0 | 0 | 2 00 | | | | | | Alternative minimum tax: Number Amount | 3,851
29,216 | 28
1,527 | *140 | 246
247 | 598
2,114 | 2,88
25,18 | | | | | | Total income tax: Number | 193,888 | 88,608 | 45,431 | 25,317 | 26,370 | 8,16 | | | | | | Amount | 2,912,040 | 160,611 | 273,681 | 222,579 | 462,691 | 1,792,47 | | | | | | Total tax liability [7]: Number | 199,983 | 94,635 | 45,498 | 25,305 | 26,375 | 8,16 | | | | | | Amount | 3,026,378 | 180,002 | 291,025 | 238,856 | 493,823 | 1,822,67 | | | | | | Tax due at time of filing [8]: Number | 53,242 | 18,945 | 10,400 | 7,325 | 11,963 | 4,60 | | | | | | Amount | 422,111 | 19,242 | 25,432 | 21,438 | 75,947 | 280,05 | | | | | | Overpayments refunded [9]: Number | 211,073 | 138,276 | 36,823 | 18,050 | 14,424 | 3,50 | | | | | | Amount | 650,691 | 206,823 | 89,897 | 53,102 | 62,575 | 238,29 | | | | | Statistics of Income Bulletin | Spring 2011 #### Table 1. Individual Income and Tax Data, by State and Size of Adjusted Gross Income, Tax Year 2007—Continued [Money amounts are in thousands of dollars] #### **FOOTNOTES** - * Estimate should be used with caution because of the small number of sample returns on which it is based. - ** Not shown to avoid disclosure of information about specific
taxpayers. However, the data are combined with data in an adjacent size class, as appropriate, and included in the - [1] Data for Tax Year 2007 do not include returns that were filed by individuals who had no other reason to file except to receive the eonomic stimulus payment. This may affect the data for various items shown in the table, such as the total number of returns filed (including joint and paid preparer returns), number of exemptions, salaries and wages, and adjusted gross income. - [2] Includes returns with adjusted gross deficit. - [3] Less deficit. - [4] "Number" here and elsewhere in Table 1 represents number of returns, unless otherwise specified. - [5] Net capital gain (less loss) includes the total gains or losses (limited) reported on the Schedule D and brought to the Form 1040, as well as capital gain distributions not reported on Schedule D, but reported on the Forms 1040/1040A. - [6] "Earned income credit" includes both the refundable and nonrefundable portions. The nonrefundable portion could reduce income tax and certain related taxes to zero. The earned income credit amounts in excess of total tax liability, or amounts when there was no tax liability at all, were refundable. - [7] "Total tax liability" differs from "total Income tax" in that "Total tax liability" includes the taxes from recapture of certain prior-year credits, tax applicable to individual retirement arrangements (IRAs), Social Security taxes on self-employment income and on certain tip income, advanced earned income payments, household employment taxes, and certain "other taxes" listed in the Form 1040 instructions. - [8] Reflects payments to, or withholdings made to, "Total tax liability" (footnote 7). The amount the tax filer owes when the income tax return is filed. - [9] The amount of overpayments the tax filer requested to have refunded. - [10] Less than \$500. - [11] Includes, for example, returns filed from Army Post Office and Fleet Post Office addresses by members of the armed forces stationed overseas; returns filed by other U.S. citizens abroad; and returns filed by residents of Puerto Rico with income from sources outside Puerto Rico or with income earned as U.S. government employees - Classification by State was usually based on the taxpayer's home address. However, some taxpayers may have used the address of a tax lawyer or accountant or the address of a place of business; moreover, such addresses could each have been located in a State other than the State in which the taxpayer resided. For explanation of the tax law changes which could affect the year-to-year analysis of data, refer to the respective years' "Individual Income Tax Returns, Preliminary Data" article published in the SOI Spring 2009 Bulletin. For further explanation of the tax terms, refer to the "Individual Income Tax Returns 2007," Publication 1304. NOTE: Detail may not add to totals because of rounding. by Scott Luttrell henever a U.S. entity (the payer) distributes U.S.-source income to foreign persons, it is required to withhold taxes on the income or to appoint a third-party withholding agent to do so. Foreign financial institutions that enter into an agreement with the Internal Revenue Service (IRS), known as qualified intermediaries (QIs), may also serve as withholding agents. The payer or withholding agent is fully liable for all taxes owed and is required to report the income paid to each foreign recipient on a Form 1042-S, Foreign Persons' U.S.-Source Income Subject to Withholding. Absent this withholding requirement, there would be no effective way to enforce taxpayer compliance because foreign recipients are generally not required to file U.S. tax returns to report this income. The principal types of income reported on Form 1042-S include interest, dividends, notional principal contract income, rents, royalties, Social Security and railroad retirement payments, and personal services income, shown separately in Table 2. Other types of income include capital gains, scholarships, pensions and annuities, gambling winnings, and certain real estate distributions. Bank deposit interest and certain other interest payments on specific types of financial obligations are generally not reported on Form 1042-S.1 As most foreign recipients are not required to file U.S. tax returns, it is generally not possible to tax them at ordinary graduated rates on their consolidated U.S.-source income.² Therefore, the statutory withholding rate for income paid to foreign persons is 30 percent. The flat, statutory rate is frequently reduced or eliminated by an income tax treaty or statutory exemption (see Table 1 for the amount of income exempt from taxation). Income that is exempt from taxation because of a tax treaty or certain other exemptions must still be reported. ### **Data Highlights** During Calendar Year 2008, more than \$659.7 billion in U.S.-source income payments were made to for- Scott Luttrell is an economist with the Special Studies Returns Analysis Section. This data release was prepared under the direction of Chris Carson, Chief. eign recipients. This amount represents an increase of 2.0 percent over the \$646.5 billion that was paid in 2007. The increase was fueled primarily by growth in notional principal contract income, which rose by 59.7 percent in 2008. A notional principal contract is a contract involving two parties who agree contractually to pay each other amounts at specified times, based on the underlying notional amount. The underlying amount is notional because neither party to the notional principal contract is required to actually hold the property comprising the underlying amount. Notional principal contracts are used by financial institutions to reduce the risk of changes in interest rates, commodity prices, and currency exchange rates. Interest rate swaps, currency swaps, and equity swaps are examples of notional principal contracts.³ As shown in Figure A, notional principal contract income accounted for 16.7 percent of total income, up from 10.7 percent in 2007. The increase in notional principal contract income between 2007 and 2008 is in contrast to the declines observed in other major types of income paid to foreign persons. The two categories that account for the largest amounts of income paid to foreign persons, dividend and interest payments, declined in 2008, due to the affects of the recession.⁴ Interest payments (\$355.1 billion) decreased by 5.7 percent in 2008, while dividends (\$122.9 billion) fell by 8.3 percent. Although interest payments continued to account for the majority of all U.S.-source income payments to foreigners in 2008, their share of the total fell to 53.8 percent from 58.3 percent in 2007. Dividend payments to foreign persons also accounted for a smaller share of the total in 2008, dropping from 20.7 percent to 18.6 percent. Personal services income and Social Security and railroad retirement benefits combined to account for less than 1 percent of total income, remaining constant from 2007. Residents of certain foreign countries may be entitled to reduced rates of withholding, or exemption from taxation, under a reciprocal tax treaty between the United States and the recipient's country of residence. During Tax Year 2008, the U.S. had treaties in force with the 64 foreign jurisdictions listed in Table 1. Payments to residents of treaty partner ¹ U.S. Department of the Treasury, Internal Revenue Service, Instructions for Form 1042-S. Bank deposit interest is generally excluded from Form 1042-S reporting, although an exception exists for Canadian residents who are not U.S. citizens. Bank deposit interest paid to Canadian residents is subject to Form 1042-S reporting but is exempt from withholding tax. In addition to bank deposit interest, other payments to foreign persons that are not subject to reporting on Form 1042-S include: interest and original issue discount (OID) from short-term obligations, registered obligations targeted to foreign markets, bearer obligations targeted to foreign markets, notional principal contract payments that are not effectively connected income, and accrued interest and OID. These types of income are not available from other sources. ² An exception to this general rule exists in some cases for personal services income. ³ Blaisi, Ronald W. U.S. Master Bank Tax Guide. CCH, Inc. 2008. ⁴ Economic Report of the President February 2009. Washington: Government Printing Office, 2009. http://www.gpoaccess.gov/eop/2009/2009_erp.pdf. Statistics of Income Bulletin | Spring 2011 #### Figure A #### Percentage of Total Income Paid, by Income Type, 2007 and 2008 #### Percentage of Total Taxes Withheld, by Income Type, 2007 and 2008 countries made up 76.8 percent of income paid and 61.9 percent of total tax withheld. U.S.-source income earned by residents of treaty partner countries was subject to substantially lower tax rates than those from other countries in 2008. While the effective withholding rate on U.S.-source income payments to all countries was 10.5 percent during 2008, the effective rate for treaty country residents was 7.8 percent. By comparison, recipients from non treaty countries faced an effective U.S. tax rate of 23.9 percent on their income subject to withholding. While their effective withholding rate was higher, recipients from non-treaty countries actually received a larger proportion of income that was exempt from withholding (90.4 percent) compared to those from treaty countries (85.6 percent). Income paid to foreign persons and reported on Form 1042-S may be exempt from withholding tax for a variety of reasons, including: **Statistics of Income Bulletin** | **Spring 2011** Figure B Form 1042-S Percentage of Total Income Paid, by Country of Foreign Recipient, 2007 and 2008 # Percentage of Total Taxes Withheld, by Country of Foreign Recipient, 2007 and 2008 Statistics of Income Bulletin | Spring 2011 it is effectively connected with a U.S. trade or
business; it is bank deposit interest; it is exempt under tax treaty; it is portfolio interest exempt under an Internal Revenue Code; or it is being paid to a withholding foreign partnership or withholding foreign trust, among other reasons. Historically, the majority of U.S.-source income payments to foreign persons have been concentrated among residents of a relatively small number of countries, and Tax Year 2008 was no exception. The eight countries listed in Part I of Figure B combined to account for 66.6 percent of all income paid to foreign recipients. U.S. income payments to U.K. residents rose from \$77.1 billion to \$96.3 billion in 2008, increasing their share of the total U.S. income received to 14.6 percent, most among all countries in 2008. Residents of the Cayman Islands received \$73.9 billion in 2008, down from \$84.7 million in 2007. This decline caused the share of U.S. income received by Cayman Island recipients to fall from 13.1 percent to 11.2 percent in 2008. Among other countries shown in Figure B, Part I, residents of Germany, Japan, Canada, and France all increased in their share of U.S.-source income by at least 1.0 percent. Residents of the Netherlands experienced the largest decline of any country, as their share of U.S. income fell by half, from 9.6 percent to 4.8 percent in 2008. With six countries accounting for 50.3 percent of the total, tax withheld on U.S.-source income payments to foreign persons is heavily concentrated among a small number of countries, as illustrated in Figure B. Interestingly, however, the correlation between income received and taxes paid varies among countries. For example, Canadian recipients accounted for 9.8 percent of all tax withheld in 2008 but received only 5.3 percent of U.S.-source income. Taxes were high for Canadian recipients in relation to their income received, principally because they received large amounts of Social Security and railroad retirement payments and personal services income, which tend to have higher effective withholding rates. In fact, 24.5 percent of all Social Security and railroad retirement payments and 17.6 percent of all personal services income payments to non-U.S. residents were made to Canadians in 2008. There are vast differences in the taxation of certain types of income reported on Form 1042-S. While tax treaties reduce withholding on dividend payments to residents of certain countries, dividends are taxed at rates closer to the statutory rate more fre- quently than the other most commonly reported types of income. Figure A shows that dividend payments accounted for 18.6 percent of all U.S. income paid to foreign persons but made up 72.0 percent of all withholding taxes. Interest income paid to foreign persons is commonly exempt from withholding, and, when it is subject to taxation, it is frequently taxed at a rate of less than 10 percent. Therefore, it is not surprising to see that tax withheld on interest made up only 10.4 percent of the total, while interest income accounted for 53.8 percent of all income paid to foreign persons. Notional principal contract income is not subject to taxation, although it must be reported on Form 1042-S if it is effectively connected with the conduct of a trade of business in the United States. This explains why there is no tax for notional principal income in Figure A, despite accounting for 16.7 percent of income. # Additional Foreign Income and Withholding Data While income reported on Form 1042-S represents the majority of U.S.-source income payments to foreign persons, data reported on two other tax forms help provide a more complete picture of withholding on foreign persons' U.S. income. U.S. partnership income that is allocable to foreign partners is reported on Form 8805, Foreign Partner's Information Statement of Section 1446 Withholding Tax. Domestic partnerships are required to withhold income tax on effectively connected taxable income deemed allocable to foreign partners. A U.S. partnership files a Form 8805 to show the amount of taxable income and the total tax allocable to the foreign partner for the partnership's tax year.⁵ The statutory withholding rate for partnership income allocable to foreign partners is 35 percent. Reduced withholding rates may apply if the foreign partner is an individual and the specific type of income is among those subject to preferential rates. These types of income include capital gains, depreciation recapture, and collectibles gains. The other tax form that provides information about withholding on foreign persons' U.S. income is the Form 8288-A. The Foreign Investment in Real Property Tax Act of 1980 (FIRPTA) was introduced to ensure that the U.S. collected a portion of the capital gains realized by foreigners from the sales of U.S. real property interests. The sales price of the U.S. real property sold by the foreign person and the Statistics of Income Bulletin | Spring 2011 #### Figure C # U.S.-Source Payments to Foreign Persons: Number of Forms, Income, and Tax Withheld, by IRS Form Type and Selected Country, Tax Year 2008 [Money amounts are in thousands of dollars] | | All pay | ments | | Payments s | ubject to tax | | |--------------------------------|-----------------------|-----------------------|---------------------|-------------|----------------------|------------------------| | Form and selected country | Total number of forms | Income
(less loss) | Number of forms [1] | Income [2] | U.S. tax
withheld | Effective tax rate [3] | | | (1) | (2) | (3) | (4) | (5) | (6) | | All Forms | 3,690,472 | 664,801,703 | 1,984,493 | 106,820,314 | 14,860,084 | 13.9 | | Form 1042-S: All countries | 3,439,301 | 659,700,157 | 1,833,080 | 87,799,958 | 9,197,703 | 10.5 | | United Kingdom | 322,438 | 96,333,306 | 180,027 | 5,795,951 | 675,035 | 11.7 | | Cayman Islands | 93,465 | 73,948,539 | 30,578 | 6,442,855 | 1,463,216 | 22.7 | | Germany | 435,864 | 68,847,722 | 200,007 | 2,223,697 | 279,128 | 12.6 | | Japan | 134,398 | 56,902,077 | 47,650 | 1,747,301 | 170,032 | 9.7 | | Switzerland | 47,548 | 44,610,219 | 26,802 | 8,187,899 | 273,909 | 3.4 | | Canada | 537,447 | 34,922,595 | 251,025 | 13,575,393 | 897,079 | 6.6 | | France | 58,763 | 32,326,845 | 34,342 | 10,875,577 | 639,589 | 5.9 | | Netherlands | 48,748 | 31,627,464 | 25,006 | 1,131,561 | 169,619 | 15.0 | | Luxembourg | 7,904 | 26,820,728 | 3,308 | 4,446,698 | 532,082 | 12.0 | | Australia | 177,194 | 13,123,803 | 125,957 | 3,214,257 | 410,124 | 12.8 | | Bermuda | 23,358 | 12,315,961 | 10,075 | 1,057,119 | 312,314 | 29.5 | | Mexico | 154,182 | 6,390,637 | 114,660 | 2,236,640 | 320,895 | 14.3 | | Form 8805: All countries [4] | 242,242 | 1,854,696 | 142,484 | 15,773,506 | 5,328,326 | 33.8 | | United Kingdom | 5,374 | 1,084,373 | 3,663 | 1,178,260 | 407,074 | 34.6 | | Germany | 183,976 | 863,843 | 99,223 | 1,108,677 | 334,351 | 30.2 | | France | 1,135 | 515,247 | 866 | 527,338 | 183,457 | 34.8 | | Canada | 8,054 | 195,962 | 4,694 | 378,372 | 114,953 | 30.4 | | Netherlands | 2,028 | 156,563 | 1,610 | 201,225 | 40,195 | 20.0 | | Form 8288-A: All countries [5] | 8,929 | 3,246,850 | 8,929 | 3,246,850 | 334,055 | 10.3 | ^[1] Number of forms in this column include returns with income subject to taxation for Form 1042-S; positive income (excluding losses) for Form 8805; sales price for Form 8288-A tax withheld on that sales price is reported on Form 8288-A, *Statement of Withholding on Dispositions by Foreign Persons of U.S. Real Property Interests.*⁶ Typically, the sales price is subject to 10 percent withholding, although corporations may be taxed up to 35 percent in certain circumstances. When a foreign person sells real property interests in the United States, the buyer of the property is responsible for collecting and remitting to the IRS the appropriate amount of withholding and filing the necessary tax forms. As one might expect, the sales of U.S. real property interests account for a relatively small amount of U.S.-source income paid to foreign persons. Income from the sale of U.S. real property interests, as reported on Form 8288-A, accounted for 3 percent of U.S.-source income paid to foreign persons in 2008. Income reported on Form 8288-A is not eligible for reduced withholding rates under tax treaties and is typically subject to 10-percent withholding. Therefore, the effective withholding rate of 10.3 percent, shown in Figure C, is well within expectations. Taxes on income from the sales of U.S. real property made up 2.2 percent of withholding taxes on U.S.-source income paid to foreign persons, while the total number of reportable transactions of U.S. real property sales made up less than 1.0 percent of all U.S. payments to foreign persons for 2008. The effective withholding rates vary widely among the types of income reported on tax forms 1042-S, 8805, and 8288A. As shown in Figure C, ^[2] Amounts in this column represent income subject to taxation for Form 1042-S; positive income (excluding losses) for Form 8805; sales price for Form 8288-A. ^[3] U.S. tax withheld divided by income (column 4). ^[4] Income for all payments (column 2) is less than income on payments subject to tax (column 4) because column 2 includes forms with negative income. Also, the sum of the components in column 2 for Form 8805 is greater than the total because certain countries not shown in this figure had negative income in 2008. ^[5] The country of residence of the foreign seller is not always readily available. Therefore, amounts by country are not displayed for this form type. ⁶ For purposes of this article and the accompanying data tables, the terms "sales price" and "income" are used interchangeably to refer to the sales price of disposed U.S. real property interests reported on Form 8288-A. See Figure C, columns 2 and 4. Statistics of Income Bulletin | Spring 2011 U.S. partnership income allocable to foreign partners was subject to significantly higher rates of withholding than other types of
U.S. income payments to foreign persons during Tax Year 2008. In fact, the effective withholding rate on income reported on Form 8805 was 33.8 percent, compared with 10.3 percent for income reported on Form 8288-A and 10.5 percent for income reported on Form 1042-S. Nearly 35.9 percent of all withholding taxes on U.S. income paid to foreign persons were reported on Form 8805, while only 14.8 percent of the income paid was reported on this form. Higher effective tax rates exist for Form 8805 income because income paid to foreign partnerships is not typically reduced by tax treaties and is far more likely to be taxed near the statutory 35 percent tax rate. #### **Data Sources and Limitations** Payers (or their authorized withholding agents) of most U.S.-source income to foreign persons must withhold tax in accordance with Internal Revenue Code Section 1441. Form 1042-S, *Foreign Persons' U.S.-Source Income Subject to Withholding*, is filed by the payer to report this income and the U.S. tax withheld. Often a financial institution acts as the payer's withholding agent. The statistics in this data release were tabulated by calendar year, using all Forms 1042-S filed with the Internal Revenue Service for 2008. The data reflect the income that was paid and U.S. tax that was withheld for 2008. Domestic partnerships (or their authorized withholding agents) must withhold tax in accordance with Internal Revenue Code Section 1446 on distributions made to foreign partners. Form 8805, Foreign Partner's Information Statement of Section 1446 Withholding Tax, is filed by the payer to report income paid by U.S. partnerships to their foreign partners and the U.S. tax withheld. The statistics in this data release were tabulated by calendar year, using all Forms 8805 filed with the Internal Revenue Service for 2008. The data reflect the income that was paid and U.S. tax that was withheld for 2008. Purchasers of U.S. real property held by foreign persons must withhold tax in accordance with Internal Revenue Code Section 1445. Form 8288-A, *Statement of Withholding on Dispositions by Foreign Persons of U.S. Real Property Interests*, is filed by the buyer of U.S. real property sold by foreign persons. The statistics in this date release were tabulated by calendar year suing all Forms 8288-A filed with the Internal Revenue Service with a data of transfer occurring during 2008. Because the population of Forms 1042S, Forms 8805, and Form 8288-A were used for the statistics, the data are not subject to sampling error. However, the data are subject to nonsampling error, including data entry and taxpayer reporting errors. Although the data were subjected to tests for certain basic mathematical relationships, including the calculation of the correct tax withheld, the possibility of error can not be completely eliminated. #### **Explanation of Selected Terms** Foreign persons—For purposes of this data release, foreign persons include: (a) individuals whose residence is not within the United States and who are not U.S. citizens (i.e., nonresident aliens); and (b) corporations and other organizations (including partnerships, private foundations, estates, and trusts) created or organized outside the United States. Individuals residing, and organizations created or organized, in Puerto Rico and U.S. possessions are also considered foreign persons. Notional principal contract income—Notional principal contracts involve two parties who agree contractually to pay each other amounts at specified times, based on the underlying contract. The notional amount is an amount specified in the contract and, based on that amount, certain calculations are made. Generally, when amounts under the contract are due at the same time, they are netted, and only one payment is made. Notional principal contract income is not subject to withholding but must be reported on Form 1042-S, if it the income effectively connected with the conduct of a trade or business in the United States. Qualified intermediary pool—Payments made by a qualified intermediary directly to beneficial owners may generally be reported on the basis of reporting pools. A reporting pool consists of income that falls within a particular withholding rate and within a particular income type, exemption type, or recipient type. U.S. branch treated as U.S. person—The following types of U.S. branches (of foreign entities) may reach an agreement with a withholding agent to treat a branch as a U.S. person: (a) a U.S. branch of a foreign bank subject to regulatory supervision by the Federal Reserve Board or (b) a U.S. branch of a foreign insurance company required to file an annual statement on a form approved by the National Association of Insurance Commissioners with the Insurance Department of a State, Territory, or the District of Columbia. Statistics of Income Bulletin | Spring 2011 Table 1. Foreign Recipients of U.S. Income Forms 1042S: Number, Total U.S.-Source Income, and U.S. Tax Withheld, Tax Treaty Countries and Total Non-Tax Treaty Countries, 2005 [Money amounts in thousands of dollars] | | | | U.Ssource income | | | | |---|--------------------------|-------------|-------------------------|------------------------|----------------------|--| | Treaty status, country or geographic area | Number of Forms
1042S | Total | Exempt from withholding | Subject to withholding | U.S. tax
withheld | | | | (1) | (2) | (3) | (4) | (5) | | | Total | 3,439,301 | 659,700,157 | 571,900,199 | 87,799,958 | 9,197,703 | | | Tax treaty countries, total | 2,608,884 | 506,767,018 | 433,637,697 | 73,129,321 | 5,697,994 | | | Armenia | 580 | 28,616 | 27,574 | 1,042 | 216 | | | Australia [1] | 177,428 | 13,125,509 | 9,910,800 | 3,214,709 | 410,247 | | | Austria | 26,500 | 1,357,289 | 1,134,438 | 222,851 | 41,805 | | | Azerbaijan | 436 | 6,085 | 5,767 | 318 | 67 | | | Bangladesh | 1,412 | 7,113 | 5,561 | 1,552 | 216 | | | Barbados | 2,626 | 508,740 | 452,215 | 56,525 | 8,880 | | | Belarus | 577 | 3,039 | 1,659 | 1,380 | 347 | | | Belgium | 25,221 | 23,758,833 | 12,799,540 | 10,959,293 | 181,161 | | | Canada | 537,447 | 34,922,595 | 21,347,202 | 13,575,393 | 897,079 | | | China | 100,909 | 8,001,108 | 7,820,604 | 180,504 | 28,178 | | | Cyprus | 2,047 | 102,805 | 86,444 | 16,361 | 3,350 | | | Czech Republic | 6,300 | 181,670 | 169,772 | 11,898 | 2,631 | | | Denmark | 10,984 | 2,026,110 | 1,619,301 | 406,809 | 57,077 | | | Egypt | 5,787 | 92,196 | 68,538 | 23,658 | 4,063 | | | Estonia | 1,611 | 50,419 | 48,253 | 2,166 | 348 | | | Finland | 5,372 | 1,495,626 | 1,423,611 | 72,015 | 9,336 | | | France [2] | 58,936 | 32,327,834 | 21,451,846 | 10,875,989 | 639,698 | | | Georgia | 620 | 4,640 | 3,963 | 677 | 132 | | | Germany | 435,864 | 68,847,722 | 66,624,024 | 2,223,697 | 279,128 | | | Greece | 16,825 | 136,308 | 52,130 | 84,178 | 23,073 | | | Hungary | 4,877 | 5,023,535 | 4,818,372 | 205,164 | 13,355 | | | Iceland | 1,739 | 1,062,540 | 1,045,473 | 17,067 | 2,030 | | | India | 35,435 | 1,256,927 | 1,096,616 | 160,311 | 26,052 | | | Indonesia | 9,720 | 27,291 | 19,148 | 8,143 | 1,513 | | | Ireland | 43,745 | 20,753,727 | 19,691,831 | 1,061,895 | 259,134 | | | Israel | 38,929 | 1,321,219 | 908,869 | 412,351 | 67,890 | | | Italy | 58,759 | 3,301,625 | 2,606,408 | 695,217 | 73,300 | | | Jamaica | 5,351 | 128,662 | 113,444 | 15,218 | 3,177 | | | Japan | 134,398 | 56,902,077 | 55,154,776 | 1,747,301 | 170,032 | | | Kazakhstan | 698 | 319,685 | 299,608 | 20,077 | 2,186 | | | Korea, Republic of (South) | 32,895 | 3,740,848 | 3,108,108 | 632,740 | 92,517 | | | Kyrgyzstan | 341 | 1,507 | 1,409 | 99 | 18 | | | Latvia | 1,293 | 26,601 | 22,810 | 3,792 | 759 | | | Lithuania | 1,141 | 10,754 | 9,070 | 1,684 | 277 | | | Luxembourg | 7,904 | 26,820,728 | 22,374,030 | 4,446,698 | 532,082 | | | Mexico | 154,182 | 6,390,637 | 4,153,997 | 2,236,640 | 320,895 | | | Moldova | 327 | 1,398 | 1,028 | 370 | 65 | | | Morocco | 1,275 | 19,102 | 14,779 | 4,323 | 665 | | Statistics of Income Bulletin | Spring 2011 Table 1. Foreign Recipients of U.S. Income Forms 1042S: Number, Total U.S.-Source Income, and U.S. Tax Withheld, Tax Treaty Countries and Total Non-Tax Treaty Countries, 2005—Continued [Money amounts in thousands of dollars] | | | | U.Ssource income | | | | |---|--------------------------|-------------|-------------------------|------------------------|----------------------|--| | Treaty status, country or geographic area | Number of Forms
1042S | Total | Exempt from withholding | Subject to withholding | U.S. tax
withheld | | | | (1) | (2) | (3) | (4) | (5) | | | Netherlands | 48,748 | 31,627,464 | 30,495,902 | 1,131,561 | 169,619 | | | New Zealand | 22,878 | 926,308 | 734,390 | 191,918 | 25,315 | | | Norway | 7,905 | 5,634,777 | 5,485,908 | 148,869 | 22,798 | | | Pakistan | 3,951 | 15,845 | 10,171 | 5,674 | 1,214 | | | Philippines | 24,459 | 756,405 | 663,301 | 93,104 | 22,908 | | | Poland | 10,521 | 201,409 | 135,514 | 65,895 | 9,958 | | | Portugal | 9,844 | 271,240 | 184,289 | 86,951 | 13,564 | | | Romania | 2,941 | 15,046 | 10,712 | 4,335 | 902 | | | Russia | 11,933 | 527,345 | 496,014 | 31,331 | 5,667 | | | Slovak Republic | 2,026 | 25,464 | 12,207 | 13,257 | 2,062 | | | Slovenia | 4,626 | 36,712 | 19,458 | 17,254 | 3,699 | | | South Africa | 8,389 | 332,733 | 270,116 | 62,616 | 9,682 | | | Spain | 34,778 | 2,661,562 | 1,797,084 | 864,478 | 95,012 | | | Sri Lanka | 735 | 2,405 | 723 | 1,683 | 267 | | | Sweden | 21,807 | 5,815,333 | 5,140,732 | 674,601 | 83,815 | | | Switzerland | 47,548 | 44,610,219 | 36,422,320 | 8,187,899 | 273,909 | | | Tajikistan | 230 | 1,023 | 927 | 96 | 14 | | | Thailand | 9,271 | 101,170 | 62,381 | 38,789 | 5,578 | | | Trinidad and Tobago | 4,709 | 180,818 | 166,410 | 14,408 | 4,042 | | | Tunisia | 455 | 47,833 | 45,794 | 2,039 | 404 | | | Turkey | 6,231 | 75,654 | 59,610 | 16,044 | 2,764 | | | Turkmenistan | 597 | 2,651 | 1,985
 666 | 187 | | | Ukraine | 2,185 | 12,641 | 7,684 | 4,957 | 1,044 | | | United Kingdom | 322,438 | 96,333,306 | 90,537,355 | 5,795,951 | 675,035 | | | Uzbekistan | 386 | 2,217 | 1,714 | 503 | 107 | | | Venezuela | 48,802 | 2,456,320 | 381,983 | 2,074,337 | 115,451 | | | Nontreaty countries, total [3] | 830,417 | 152,933,139 | 138,262,502 | 14,670,637 | 3,499,710 | | ^[1] Includes Ashmore and Cartier Islands, Christmas Island, Cocos (Keeling) Islands, Coral Sea Islands Territory, and Norfolk Island. NOTES: Detail may not add to totals because of rounding. Form 1042S is entitled "Foreign Person's U.S. Source Income Subject to Withholding." $[\]label{eq:continuous} \ensuremath{\text{[2]}}\xspace \ensuremath{\text{Includes Guadeloupe}}\xspace, \ensuremath{\text{French Guiana}}\xspace, \ensuremath{\text{Martinique}}\xspace, \ensuremath{\text{and Reunion}}\xspace.$ ^[3] Includes Puerto Rico and U.S. possessions. The U.S. and Bermuda have had a tax treaty in effect since 1986, however, this treaty provides no reduction of withholding rates. Statistics of Income Bulletin | Spring 2011 Table 2. Foreign Recipients of U.S. Income Forms 1042S: Number, U.S. Tax Withheld, and U.S.-Source Income, by Principal Type of Income, Selected Recipient Type, and Selected Country of Recipient, 2008 [Money amounts are in thousands of dollars] | | | | | | Principal ty | pes of U.Ssou | ırce income | | | |---|-----------------------------|--------------------------|---|---------------------|-------------------|---------------------|--|--------------------------------|---| | Selected country or geographic area and selected recipient type | Number
of Forms
1042S | U.S. tax
withheld [1] | Total
U.Ssource
income | Interest | Dividends | Rents and royalties | Social
Security and
railroad
retirement
payments | Personal
services
income | Notional
principal
contract
income | | | (1) | (2) | (3) | (4) | (5) | (6) | (7) | (8) | (9) | | Total | 3,439,301 | 9,197,703 | 659,700,157 | 355,082,408 | 122,894,568 | 30,622,145 | 1,496,163 | 3,486,471 | 110,051,050 | | RECIPIENT TYPES | | | | | | | | | | | Individuals, total | 2,850,944 | 979,342 | 18,428,137 | 7,444,414 | 2,676,851 | 827,074 | 1,496,163 | 1,172,187 | 1 | | Corporations, total | 379,290 | 5,716,320 | 470,477,128 | 235,969,903 | 77,077,036 | 27,614,651 | 0 | 2,212,033 | 108,975,164 | | Partnerships/trusts, total | 128,097 | 573,294 | 16,633,383 | 10,005,781 | 5,202,496 | 313,139 | 0 | 75,000 | 2,945 | | U.S. branch treated as U.S. person, total | 592 | 1,786 | 4,130,975 | 3,113,380 | 90,706 | 7 | 0 | 68 | 877,122 | | Governments and international organizations, total | 7,143 | 145,291 | 46,407,398 | 31,586,759 | 10,534,294 | 37,579 | 0 | 1,804 | 187,794 | | Tax-exempt organizations, total [1] | 9,090 | 33,837 | 6,786,680 | 3,668,059 | 2,461,772 | 58,302 | 0 | 310 | 0 | | Private foundations, total | 1,192 | 5,570 | 188,635 | 63,307 | 87,780 | 24,580 | 0 | 233 | 0 | | Artists and athletes, total | 13,616 | 136,299 | 2,097,223 | 0 | 0 | 0 | 0 | 0 | 0 | | Qualified intermediary pools, total | 22,022 | 1,238,883 | 82,484,950 | 57,470,644 | 20,951,292 | 100,002 | 0 | 14 | 90 | | Other/unknown, total | 27,315 | 367,081 | 12,065,648 | 5,760,161 | 3,812,341 | 1,646,811 | 0 | 24,822 | 7,934 | | COUNTRIES OR GEOGRAPHIC AREAS,
RECIPIENT TYPES | ,, , | | ,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,, | , , , , , | .,. | ,, ,,, | | ,- | ,,,,, | | Argentina | 67,044 | 23,532 | 466,007 | 365,536 | 55,090 | 4,945 | 8,845 | 4,092 | 0 | | Individuals | 64,702 | 12,833 | 256,735 | 200,682 | 31,065 | 669 | 8,845 | 3,388 | 0 | | Corporations | 1,675 | 4,953 | 162,884 | 147,203 | 6,189 | 3,493 | 0 | 699 | 0 | | Qualified intermediary pools | 17 | 0 | 2,342 | 2,293 | 49 | 0 | 0 | 0 | 0 | | Australia | 177,194 | 410,124 | 13,123,803 | 3,381,465 | 3,890,798 | 502,440 | 21,148 | 19,886 | 3,789,769 | | Individuals | 121,964 | 18,548 | 195,295 | 23,714 | 43,107 | 18,465 | 21,148 | 13,238 | 0 | | Corporations | 24,384 | 252,067 | 10,292,211 | 2,071,084 | 2,869,388 | 474,003 | 0 | 4,729 | 3,775,900 | | Qualified intermediary pools | 32 | 8 | 25,293 | 6,530 | 18,479 | 1 | 0 | 0 | 0 | | Austria | 26,500 | 41,805 | 1,357,289 | 884,265 | 216,899 | 33,960 | 7,904 | 18,821 | 20,962 | | Individuals | 22,486 | 4,894 | 55,995 | 10,837 | 8,535 | 14,243 | 7,904 | 2,566 | 0 | | Corporations | 1,093 | 8,805 | 538,162 | 365,950 | 75,294 | 17,196 | 0 | 16,245 | 20,962 | | Qualified intermediary pools | 1,426 | 26,108 | 546,543 | 339,081 | 116,323 | 83 | 0 | 0 | 0 | | Bahamas | 16,721 | 89,453 | 5,198,900 | 4,764,290 | 321,019 | 15,161 | 683 | 605 | 0 | | Individuals | 3,994 | 3,937 | 51,135 | 31,056 | 14,084 | 49 | 683 | 560 | 0 | | Corporations | 11,772 | 60,353 | 4,660,398 | 4,388,030 | 181,632 | 13,081 | 0 | 41 | 0 | | Qualified intermediary pools | 198 | 5,015 | 222,148 | 153,199 | 62,963 | 5 | 0 | 0 | 0 | | Bahrain | 1,621 | 3,202 | 339,479 | 315,231 | 11,244 | 46 | 11 | 4 | 276 | | Individuals | 1,220 | 407 | 4,738 | 3,132 | 767 | 27 | 11 | 2 | 0 | | Corporations | 308 | 2,767 | 272,702 | 255,597 | 5,125 | 19 | 0 | 0 | 151 | | Qualified intermediary pools | 6 | 0 | 1,877 | 74 | 1,793 | 0 | 0 | 0 | 0 | | Barbados | 2,626 | 8,880 | 508,740 | 430,760 | 50,784 | 3,020 | 1,430 | 423 | 3,620 | | Individuals | 1,288 | 859 | 6,653 | 2,397 | 818 | 377 | 1,430 | 423 | 0 | | Corporations | 1,115 | 6,788 | 446,710 | 379,476 | 46,903 | 2,639 | 0 | 0 | 3,620 | | Qualified intermediary pools | 14 | 471 | 19,807 | 18,424 | 1,333 | 3 | 5.050 | 05.000 | 000.004 | | Belgium
Individuals | 25,221 | 181,161 | 23,758,833 | 17,954,184 | 1,720,080 | 332,046 | 5,950
5,950 | 35,002 | 663,334 | | Corporations | 22,367
1,520 | 8,799
60.335 | 110,441
3,508,110 | 27,374
2,074,702 | 36,095
275,460 | 5,658
326,088 | 0,950 | 18,297
15,461 | 655,026 | | Qualified intermediary pools | 337 | 60,335 | 19,874,860 | 15,615,775 | 1,394,943 | 326,088 | 0 | 15,461 | 055,026 | | Bermuda | 23,358 | 97,795
312,314 | 12,315,961 | 10,878,285 | 1,079,606 | 24,120 | 921 | 8,022 | 29,891 | | Individuals | 6,116 | 4,606 | 105,850 | 77,547 | 17,605 | 24,120
376 | 921 | 170 | 29,891 | | Corporations | 13,993 | 279,375 | 11,489,970 | 10,246,285 | 911,149 | 23,676 | 921 | 6,844 | 29,891 | | Qualified intermediary pools | 13,993 | 67 | 132,003 | 123,310 | 8,642 | 23,076 | 0 | 0,044 | 29,691 | | Footnotes at end of table. | 30 | 07 | 132,003 | 120,010 | 0,042 | 40 | | 0 | 0 | Statistics of Income Bulletin | Spring 2011 Table 2. Foreign Recipients of U.S. Income Forms 1042S: Number, U.S. Tax Withheld, and U.S.-Source Income, by Principal Type of Income, Selected Recipient Type, and Selected Country of Recipient, 2008—Continued | | | | | | Principal type | oes of U.Ssou | irce income | 1 | | |---|-----------------------------|--------------------------|------------------------------|------------|----------------|---------------------|--|--------------------------------|---| | Selected country or geographic area and selected recipient type | Number
of Forms
1042S | U.S. tax
withheld [1] | Total
U.Ssource
income | Interest | Dividends | Rents and royalties | Social
Security and
railroad
retirement
payments | Personal
services
income | Notional
principal
contract
income | | | (1) | (2) | (3) | (4) | (5) | (6) | (7) | (8) | (9) | | Brazil | 34,411 | 42,175 | 893,530 | 631,049 | 56,461 | 5,990 | 5,580 | 22,592 | 53,496 | | Individuals | 32,042 | 17,881 | 143,361 | 63,195 | 22,105 | 3,406 | 5,580 | 17,119 | 0 | | Corporations | 1,291 | 22,229 | 422,269 | 300,637 | 31,841 | 2,087 | 0 | 4,983 | 53,496 | | Qualified intermediary pools | 9 | 0 | 85 | 83 | 2 | 0 | 0 | 0 | 0 | | British Virgin Islands | 59,975 | 274,235 | 6,319,036 | 5,167,226 | 979,770 | 15,096 | 319 | 747 | 0 | | Individuals | 2,889 | 2,976 | 54,005 | 40,676 | 10,325 | 1,182 | 319 | 1 | 0 | | Corporations | 55,649 | 255,266 | 6,061,247 | 4,976,044 | 920,752 | 13,688 | 0 | 742 | 0 | | Qualified intermediary pools | 10 | 3 | 2,248 | 2,172 | 33 | 0 | 0 | 0 | 0 | | Canada | 537,447 | 897,079 | 34,922,595 | 14,055,721 | 13,730,936 | 1,060,535 | 366,393 | 614,780 | 2,448,858 | | Individuals | 487,290 | 120,917 | 3,697,952 | 2,169,657 | 252,362 | 93,107 | 366,393 | 115,154 | 0 | | Corporations | 23,984 | 340,210 | 21,165,201 | 7,151,029 | 8,939,694 | 908,309 | 0 | 475,298 | 2,354,608 | | Qualified intermediary pools | 762 | 278,809 | 4,037,594 | 1,724,760 | 2,218,964 | 246 | 0 | 6 | 0 | | Cayman Islands | 93,465 | 1,463,216 | 73,948,539 | 68,039,050 | 4,771,410 | 30,634 | 494 | 1,411 | 48,968 | | Individuals | 10,865 | 63,919 | 1,592,082 | 1,372,689 | 212,283 | 194 | 494 | 138 | 0 | | Corporations | 74,531 | 1,282,854 | 68,445,736 | 63,301,349 | 4,161,809 | 12,233 | 0 | 923 | 48,968 | | Qualified intermediary pools | 111 | 1,823 | 74,372 | 63,773 | 9,648 | 0 | 0 | 0 | 0 | | Chile | 21,426 | 81,502 | 888,904 | 565,915 | 258,905 | 1,402 | 4,208 | 2,978 | 778 | | Individuals | 16,902 | 7,274 | 69,493 | 36,345 | 16,272 | 154 | 4,208 | 1,522 | 0 | | Corporations | 4,231 | 73,573 | 430,837 | 144,855 | 240,647 | 1,136 | 0 | 255 | 778 | | Qualified intermediary pools | 12 | 89 | 5,007 | 4,204 | 789 | 3 | 0 | 0 | 0 | | China | 100,909 | 28,178 | 8,001,108 | 3,836,772 | 2,956,677 | 346,488 | 372 | 307,490 | 1,928 | | Individuals | 98,506 | 9,567 | 486,432 | 37,179 | 19,523 | 925 | 372 | 297,597 | 0 | | Corporations | 1,160 | 16,278 | 2,776,982 | 1,501,363 | 510,805 | 345,212 | 0 | 9,663 | 1,928 | | Qualified intermediary pools | 8 | 3 | 65 | 23 | 42 | 0 | 0 | 0 | 0 | |
Colombia | 26,123 | 17,380 | 655,410 | 558,137 | 52,961 | 3,225 | 8,033 | 4,563 | 0 | | Individuals | 23,866 | 7,117 | 59,240 | 21,497 | 7,190 | 969 | 8,033 | 3,867 | 0 | | Corporations | 1,897 | 9,544 | 329,968 | 290,265 | 27,733 | 2,235 | 0 | 631 | 0 | | Qualified intermediary pools | 3 | 1 | 3 | 1 | 2 | 0 | 0 | 0 | 0 | | Costa Rica | 8,866 | 4,080 | 116,722 | 75,614 | 8,065 | 166 | 5,540 | 474 | 72 | | Individuals | 7,482 | 2,653 | 20,171 | 7,918 | 2,311 | 63 | 5,540 | 378 | 0 | | Corporations | 1,243 | 1,157 | 79,445 | 56,973 | 3,363 | 103 | 0 | 23 | 72 | | Qualified intermediary pools | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | Cyprus | 2,047 | 3,350 | 102,805 | 60,384 | 11,507 | 6,693 | 792 | 938 | 0 | | Individuals | 1,599 | 535 | 12,221 | 4,188 | 1,979 | 100 | 792 | 583 | 0 | | Corporations | 369 | 2,776 | 89,636 | 55,565 | 9,371 | 6,591 | 0 | 252 | 0 | | Qualified intermediary pools | 18 | 0 | 492 | 410 | 81 | 0 | 0 | 0 | 0 | | Czech Republic | 6,300 | 2,631 | 181,670 | 116,927 | 10,848 | 880 | 467 | 7,137 | 0 | | Individuals | 5,615 | 1,496 | 15,985 | 1,623 | 2,090 | 225 | 467 | 6,829 | 0 | | Corporations | 189 | 182 | 16,054 | 9,352 | 2,481 | 636 | 0 | 286 | 0 | | Qualified intermediary pools | 29 | 322 | 3,055 | 253 | 2,766 | 0 | 0 | 0 | 0 | | Denmark | 10,984 | 57,077 | 2,026,110 | 1,088,880 | 644,590 | 116,440 | 4,385 | 26,061 | 31,694 | | Individuals | 6,974 | 3,523 | 77,344 | 743 | 2,764 | 3,309 | 4,385 | 4,416 | 0 | | Corporations | 2,650 | 37,343 | 1,050,957 | 541,188 | 305,346 | 109,651 | 0 | 21,642 | 31,603 | | Qualified intermediary pools | 164 | 14,890 | 781,762 | 466,485 | 313,687 | 1 | 0 | 0 | 90 | | Finland | 5,372 | 9,336 | 1,495,626 | 357,902 | 294,588 | 83,215 | 2,601 | 1,137 | 704,277 | | Individuals | 4,023 | 1,383 | 11,058 | 2,803 | 934 | 450 | 2,601 | 828 | 0 | | Corporations | 769 | 2,237 | 1,132,074 | 170,880 | 142,938 | 81,175 | 0 | 309 | 704,277 | | Qualified intermediary pools | 67 | 5,133 | 85,178 | 32,252 | 52,899 | 01,173 | 0 | 0 | . 5-1,2// | | France | 58,763 | 639,589 | 32,326,845 | 12,855,696 | 7,050,619 | 4,903,387 | 30,971 | 72,856 | 6,448,366 | | Individuals | 48,875 | 45,338 | 548,764 | 148,012 | 73,756 | 42,332 | 30,971 | 54,367 | 0,440,300 | | Corporations | 5,746 | 540,317 | 28,732,234 | 10,582,865 | 6,330,615 | 4,659,457 | 0 | 17,969 | 6,418,827 | | | 3,740 | 0.70,017 | 20,102,204 | 10,002,000 | 0,000,010 | 7,000,707 | 0 | 17,505 | 0,-10,027 | **Statistics of Income Bulletin** | **Spring 2011** Table 2. Foreign Recipients of U.S. Income Forms 1042S: Number, U.S. Tax Withheld, and U.S.-Source Income, by Principal Type of Income, Selected Recipient Type, and Selected Country of Recipient, 2008—Continued [Money amounts are in thousands of dollars] | Selected country or geographic area and selected recipient type | Notional | |---|---------------------------------| | Germany 435,864 279,128 68,847,722 16,351,581 4,943,123 3,278,302 111,586 246,560 Individuals 416,389 93,228 1,304,029 228,898 564,705 171,648 111,586 54,077 | principal
contract
income | | Germany 435,864 279,128 68,847,722 16,351,581 4,943,123 3,278,302 111,586 246,560 Individuals 416,389 93,228 1,304,029 228,898 564,705 171,648 111,586 54,077 | (9) | | Individuals 416,389 93,228 1,304,029 228,898 564,705 171,648 111,586 54,077 | 41,942,395 | | | 0 | | | 41,314,149 | | Qualified intermediary pools 3,452 67,310 3,515,725 2,981,446 524,485 5,597 0 0 | 0 | | Greece 16,825 23,073 136,308 26,718 53,495 3,411 36,073 4,196 | 0 | | Individuals 16,089 12,392 68,724 7,156 12,329 310 36,073 4,053 | 0 | | Corporations 502 8,771 47,142 13,494 29,435 2,998 0 139 | 0 | | Qualified intermediary pools 31 1,400 12,168 5,900 4,987 0 0 0 | 0 | | Guatemala 7,025 2,569 146,011 132,734 4,193 132 2,061 923 | 0 | | Individuals 6,311 2,116 22,081 11,387 2,043 73 2,061 807 | 0 | | Corporations 635 399 10,131 7,733 2,008 45 0 116 | 0 | | Qualified intermediary pools 0 0 0 0 0 0 0 0 0 | 0 | | Guernsey 3,738 29,550 1,015,384 856,361 133,253 3,004 0 248 | 0 | | Individuals 283 480 5,209 2,807 1,833 2 0 155 | 0 | | Corporations 2,543 22,531 807,569 717,651 78,908 890 0 0 | 0 | | Qualified intermediary pools 122 1,793 100,182 62,049 29,335 35 0 0 | 0 | | Hong Kong 42,917 81,545 2,052,063 1,638,600 315,142 6,251 1,576 24,871 | 8,543 | | Individuals 38,108 18,309 135,428 48,025 64,360 915 1,576 4,366 | 0,343 | | Corporations 3,278 26,840 905,882 790,163 64,290 5,113 0 19,230 | 8,543 | | | 0,343 | | | 0 | | | | | Individuals 4,140 1,216 45,336 902 1,356 1,337 1,234 3,553 | 0 | | Corporations 530 11,916 4,880,196 3,289,212 170,570 204,308 0 1,308 | 0 | | Qualified intermediary pools 5 0 11 4 7 0 0 0 | 0 | | lceland 1,739 2,030 1,062,540 1,039,796 14,943 369 532 855 | 0 | | Individuals 1,258 365 2,741 90 298 149 532 787 | 0 | | Corporations 309 1,161 1,042,118 1,026,172 11,675 172 0 68 | 0 | | Qualified intermediary pools 22 240 5,188 3,453 1,565 1 0 0 | 0 | | India 35,435 26,052 1,256,927 143,677 31,094 20,195 2,573 582,917 | 78 | | Individuals 31,990 10,703 134,825 19,820 6,178 1,778 2,573 36,322 | 0 | | Corporations 650 13,935 943,255 49,974 23,921 17,251 0 544,008 | 78 | | Qualified intermediary pools d d d d d d d | d | | Ireland 43,745 259,134 20,753,727 15,905,656 3,734,658 562,692 21,706 60,101 | 48,119 | | Individuals 33,535 8,684 1,155,621 968,014 91,664 56,424 21,706 2,591 | 0 | | Corporations 6,907 221,850 16,244,185 14,436,534 822,846 504,731 0 57,359 | 48,119 | | Qualified intermediary pools 104 1,383 2,932,005 342,529 2,588,738 8 0 0 | 0 | | Israel 38,929 67,890 1,321,219 650,889 164,589 226,839 9,506 34,492 | 87,959 | | Individuals 35,576 13,557 200,319 61,892 37,867 34,553 9,506 19,865 | 0 | | Corporations 1,839 36,763 654,933 262,436 28,526 186,318 0 14,403 | 86,264 | | Qualified intermediary pools 163 13,930 212,094 120,125 82,748 29 0 0 | 0 | | Italy 58,759 73,300 3,301,625 1,900,499 818,551 127,442 100,697 52,524 | 92,490 | | Individuals 54,247 12,799 282,423 65,413 25,042 17,129 100,697 31,270 | 0 | | Corporations 1,766 38,442 961,217 361,190 355,768 106,220 0 12,057 | 92,490 | | Qualified intermediary pools 856 15,062 1,369,081 972,277 382,693 122 0 0 | 0 | Statistics of Income Bulletin | Spring 2011 Table 2. Foreign Recipients of U.S. Income Forms 1042S: Number, U.S. Tax Withheld, and U.S.-Source Income, by Principal Type of Income, Selected Recipient Type, and Selected Country of Recipient, 2008—Continued [Money amounts are in thousands of dollars] | Number of Forms 1042S (1) 5,351 4,764 | U.S. tax
withheld [1] | Total
U.Ssource
income | Interest | Dividends | Rents and | Social
Security and | Personal | Notional | |--|--|---|--|--
---|---|--|--| | 5,351 | (2) | | | | royalties | railroad
retirement
payments | services
income | principal
contract
income | | - | | (3) | (4) | (5) | (6) | (7) | (8) | (9) | | 4,764 | 3,177 | 128,662 | 99,254 | 3,018 | 1,635 | 5,581 | 8,668 | 0 | | | 2,658 | 38,044 | 12,289 | 1,382 | 1,169 | 5,581 | 8,345 | 0 | | 381 | 408 | 85,083 | 82,893 | 1,416 | 431 | 0 | 282 | 0 | | d | d | d | d | d | d | d | d | d | | 134,398 | 170,032 | 56,902,077 | 29,551,631 | 9,185,551 | 6,796,850 | 137,474 | 58,813 | 8,327,896 | | 122,740 | 25,502 | 640,034 | 137,863 | 78,336 | 35,582 | 137,474 | 42,063 | 0 | | 7,530 | 105,278 | 34,210,927 | 14,397,199 | 4,282,059 | 5,318,550 | 0 | 16,094 | 8,056,242 | | 644 | | 11,452,503 | | 3,637,302 | 5 | 0 | 0 | 0 | | 5,170 | | | | | 235 | 0 | 855 | 0 | | 354 | 880 | | | | 28 | 0 | 0 | 0 | | | | | | | | 0 | 847 | 0 | | | | | | | | 0 | 0 | 0 | | | | | | 37.403 | | 0 | 35 | 0 | | | | | | 47 | | 0 | | 0 | | | | | | | 0 | 0 | | 0 | | d | d | d | d | d | d | | d | d | | 562 | | 100.646 | 54.374 | 119 | - | | 1.038 | 0 | | | | | | | | | | 0 | | | | | | | | | | 0 | | | | | | | | | | 0 | | | | | 2 718 276 | | 394 037 | | - | 3,246 | | | | | | | | | | 0,2,10 | | | | | | | | | | 3,246 | | | | | | | | | | 0,210 | | | | | | | | | - v | 0 | | | | | | | | | | 0 | | | | | | | | | | 0 | | | | | | | | | | d | | | | ŭ | | - | <u> </u> | | | 0 | | | | | | | | | | 0 | | | | | | | | | | 0 | | | | | | | | | | 0 | | | | | | | | | - | 0 | | | | | | | | | | 0 | | | | | | | | | | 0 | | | | | | | | | | 0 | | | | | | | | | | 0 | | | | | | | | | | 0 | | | | | | | | | | 0 | | | | | | | | - | | | | | | | | | - | - | - | 0 | | | | | | | | | | 0 | | | | | | | | | | 0 | | | | | | | - | | | 0 | | | 7,530
644
5,170
354
3,106
367
698
598 | 7,530 105,278 644 34,796 5,170 101,306 354 880 3,106 67,974 367 21,838 698 2,186 598 46 555 2,053 d d d 562 467 528 423 19 0 0 0 32,895 92,517 30,130 7,758 965 83,212 16 42 3,616 5,212 2,600 1,127 604 3,176 d d d 1,074 21,860 222 469 522 3,084 90 6,413 7,904 532,082 1,835 1,141 4,871 386,498 627 139,994 31,550 7,362 30,376 2,405 367 4,272 6 1 690 36,093 298 77 329 35,933 | 7,530 105,278 34,210,927 644 34,796 11,452,503 5,170 101,306 1,499,854 354 880 9,992 3,106 67,974 1,195,483 367 21,838 226,555 698 2,186 319,685 598 46 1,702 55 2,053 45,613 d d d d 562 467 100,646 528 423 1,700 19 0 3,372 0 0 0 32,895 92,517 3,740,848 30,130 7,758 129,584 965 83,212 991,589 16 42 1,023 3,616 5,212 1,975,892 2,600 1,127 6,482 604 3,176 38,089 d d d d 1,074 21,860 200,070 | 7,530 105,278 34,210,927 14,397,199 644 34,796 11,452,503 7,721,344 5,170 101,306 1,499,854 1,129,332 354 880 9,992 6,777 3,106 67,974 1,195,483 971,821 367 21,838 226,555 127,354 698 2,186 319,685 279,650 598 46 1,702 81 55 2,053 45,613 42,344 d d d d d 562 467 100,646 54,374 528 423 1,700 48 19 0 3,372 1,893 0 0 0 0 32,895 92,517 3,740,848 2,718,276 30,130 7,758 129,584 34,108 965 83,212 991,589 491,622 16 42 1,023 713 3,616 | 7,530 105,278 34,210,927 14,397,199 4,282,059 644 34,796 11,452,503 7,721,344 3,637,302 5,170 101,306 1,499,854 1,129,332 267,557 354 880 9,992 6,777 2,795 3,106 67,974 1,195,483 971,821 130,999 367 21,838 226,555 127,354 93,712 698 2,186 319,685 279,650 37,403 598 46 1,702 81 47 555 2,053 45,613 42,344 2,401 d d d d d d 552 2,053 45,613 42,344 2,401 d d d d d d 562 467 100,646 54,374 119 528
423 1,700 48 84 19 0 3,372 1,893 34 < | 7,530 105,278 34,210,927 14,397,199 4,282,059 5,318,550 644 34,796 11,452,503 7,721,344 3,637,302 5 5,170 101,306 1,499,854 1,129,332 267,557 235 354 880 9,992 6,777 2,795 28 3,106 67,974 1,195,483 971,821 130,999 81 367 21,838 226,555 127,354 93,712 10 698 2,186 319,685 279,650 37,403 2 598 46 1,702 81 47 2 55 2,053 45,613 42,344 2,401 0 d <td>7,530 105,278 34,210,927 14,397,199 4,282,059 5,318,550 0 644 34,796 11,452,503 7,721,344 3,637,302 5 0 5,170 101,306 1,499,854 1,129,332 267,557 235 0 354 880 9,992 6,777 2,795 28 0 3,106 67,974 1,195,483 971,821 130,999 81 0 367 21,838 226,555 127,354 93,712 10 0 698 2,186 319,685 279,650 37,403 2 0 598 46 1,702 81 47 2 0 558 46 1,702 81 47 2 0 558 467 100,646 54,374 119 472 0 528 423 1,700 48 84 11 0 19 0 3,372 1,893 34</td> <td>7,530 105,278 34,210,927 14,397,199 4,282,059 5,318,550 0 16,094 644 34,796 11,452,503 7,721,344 3,637,302 5 0 0 5,170 101,306 1,499,854 1,129,332 267,557 235 0 85 344 880 9,992 6,777 2,795 28 0 0 0 3,106 67,974 1,195,483 971,821 130,999 81 0 847 367 2,186 319,685 279,650 37,403 2 0 35 598 46 1,702 81 47 2 0 22 55 2,053 45,613 42,344 2,401 0 0 13 d d d d d d d d d d d d d d d d d d d 22 D 22 <</td> | 7,530 105,278 34,210,927 14,397,199 4,282,059 5,318,550 0 644 34,796 11,452,503 7,721,344 3,637,302 5 0 5,170 101,306 1,499,854 1,129,332 267,557 235 0 354 880 9,992 6,777 2,795 28 0 3,106 67,974 1,195,483 971,821 130,999 81 0 367 21,838 226,555 127,354 93,712 10 0 698 2,186 319,685 279,650 37,403 2 0 598 46 1,702 81 47 2 0 558 46 1,702 81 47 2 0 558 467 100,646 54,374 119 472 0 528 423 1,700 48 84 11 0 19 0 3,372 1,893 34 | 7,530 105,278 34,210,927 14,397,199 4,282,059 5,318,550 0 16,094 644 34,796 11,452,503 7,721,344 3,637,302 5 0 0 5,170 101,306 1,499,854 1,129,332 267,557 235 0 85 344 880 9,992 6,777 2,795 28 0 0 0 3,106 67,974 1,195,483 971,821 130,999 81 0 847 367 2,186 319,685 279,650 37,403 2 0 35 598 46 1,702 81 47 2 0 22 55 2,053 45,613 42,344 2,401 0 0 13 d d d d d d d d d d d d d d d d d d d 22 D 22 < | **Statistics of Income Bulletin** | **Spring 2011** Table 2. Foreign Recipients of U.S. Income Forms 1042S: Number, U.S. Tax Withheld, and U.S.-Source Income, by Principal Type of Income, Selected Recipient Type, and Selected Country of Recipient, 2008—Continued [Money amounts are in thousands of dollars] | | | | | Principal types of U.Ssource income | | | | | | |---|-----------------------------|--------------------------|------------------------------|-------------------------------------|-------------|---------------------|--|--------------------------------|---| | Selected country or geographic area and selected recipient type | Number
of Forms
1042S | U.S. tax
withheld [1] | Total
U.Ssource
income | Interest | Dividends | Rents and royalties | Social
Security and
railroad
retirement
payments | Personal
services
income | Notional
principal
contract
income | | | (1) | (2) | (3) | (4) | (5) | (6) | (7) | (8) | (9) | | Mexico | 154,182 | 320,895 | 6,390,637 | 4,129,285 | 593,890 | 271,363 | 175,397 | 48,461 | 378 | | Individuals | 147,694 | 109,150 | 935,803 | 271,567 | 144,812 | 16,641 | 175,397 | 35,465 | 0 | | Corporations | 3,750 | 71,134 | 1,301,966 | 575,892 | 371,994 | 249,165 | 0 | 8,939 | 378 | | Qualified intermediary pools | 3 | 0 | 7 | 1 | 6 | 0 | 0 | 0,000 | 0.0 | | Netherlands | 48,748 | 169,619 | 31,627,464 | 14,071,475 | 11,847,953 | 1,174,787 | 15,402 | 160,481 | 2,138,509 | | Individuals | 32,402 | 14,098 | 162,077 | 54,547 | 44,542 | 8,981 | 15,402 | 14,993 | 0 | | Corporations | 9,040 | 126,742 | 22,665,119 | 9,532,747 | 9,189,838 | 1,147,299 | 0 | 140,397 | 2,133,073 | | Qualified intermediary pools | 439 | 15,510 | 615,827 | 367,390 | 236,663 | 140 | 0 | 0 | 2,100,070 | | Netherlands Antilles | 4,917 | 31,979 | 1,459,616 | 470,049 | 284,194 | 9,083 | 276 | 223 | 0 | | Individuals | 2,167 | 651 | 689,755 | 5,072 | 1,752 | 73 | 276 | 36 | 0 | | Corporations | 2,420 | 30,381 | 723,182 | 434,403 | 267,127 | 9,010 | 0 | 187 | 0 | | Qualified intermediary pools | 31 | 638 | 12,738 | 8,346 | 4,250 | 9,010 | 0 | 0 | 0 | | New Zealand | 22,878 | 25,315 | 926,308 | 173,217 | 135,448 | 93,331 | 1,151 | 1,703 | 478.297 | | Individuals | 16,724 | 2,183 | 21,566 | 1,604 | 8,347 | 2,045 | 1,151 | 725 | 0 | | Corporations | 1,850 | 18,666 | 685,798 | 57,517 | 48,161 | 88,759 | 0 | 907 | 478,297 | | Qualified intermediary pools | 1,030
d | 10,000 | 005,798
d | 37,317
d | 40,101 | d d | d | 307
d | 470,237
d | | Nigeria | 3,558 | 874 | 128,390 | 121,642 | 972 | 424 | 169 | 202 | 0 | | Individuals | 3,047 | 738 | 5,533 | 108 | 619 | 385 | 169 | 175 | 0 | | Corporations | 94 | 83 | 4,268 | 4,002 | 217 | 31 | 0 | 3 | 0 | | Qualified intermediary pools | d | d | 4,200
d | 4,002
d | d | 91 | d | 9 | d | | Norway | 7,905 | 22,798 | 5,634,777 | 3,843,323 | 1,260,368 | 110,012 | 0 | 22,929 | 17,798 | | Individuals | 6,277 | 3,173 | 36,145 | 6,701 | 4,303 | 3,927 | 0 | 10,242 | 0 | | Corporations | 786 | 13,566 | 683,745 | 365,982 | 77,164 | 86,710 | 0 | , | 17,798 | | Qualified intermediary pools | 15 | 4,249 | 77,698 | 50,325 | 27,373 | 00,710 | 0 | 12,300 | 0 | | Oman | 618 | 1,702 | 369,442 | 334,805 | 33,634 | 50 | 0 | 1 | 0 | | Individuals | 452 | 180 | 1,397 | 423 | 460 | 30 | 0 | 1 | 0 | | Corporations | 47 | 1,130 | 6,585 | 2,793 | 3,771 | 21 | 0 | 0 | 0 | | Qualified intermediary pools | d
d | 1,130 | 0,505 | 2,795 | 3,771 | d d | d | d | d | | Panama | 21,010 | 36,857 | 1,415,940 | 1,202,829 | 176,521 | 2,445 | 1,740 | 2,149 | 0 | | Individuals | 5,019 | 8,285 | 53,836 | 23,646 | 23,423 | 84 | 1,740 | 1,532 | 0 | | Corporations | 15,704 | 27,185 | 1,323,871 | 1,144,021 | 150,517 | 2,360 | 0 | 544 | 0 | | Qualified intermediary pools | 15,704 | 27,103 | 77 | 11 | 65 | 2,500 | 0 | 0 | 0 | | Peru | 9,023 | 10,576 | 473,040 | 399,626 | 62,093 | 529 | 1,883 | 2,190 | 0 | | Individuals | 8,536 | 2,467 | 21,535 | 9,497 | 2,571 | 327 | 1,883 | 2,128 | 0 | | Corporations | 348 | 7,964 | 424,074 | 364,268 | 58,256 | 197 | 1,003 | 2,120 | 0 | | Qualified intermediary pools | 340
d | 7,904
d | 424,074
d | 304,200
d | 36,230
d | h | d | d | d | | Philippines | 24,459 | 22,908 | 756.405 | 612,804 | 22,190 | 13,765 | 34,866 | 20.221 | 5 | | Individuals | 23,446 | 16,217 | 91,551 | 12,834 | 7,896 | 210 | 34,866 | 8,954 | 0 | | Corporations | 386 | 3,097 | 43,932 | 16,136 | 3,373 | 11,734 | 34,000 | 11,053 | 5 | | Qualified intermediary pools | 300 | 3,037 | 43,932 | 10,130 | 12 | 11,734 | 0 | 11,055 | 0 | | Poland | 10,521 | 9,958 | 201,409 | 120,298 | 20,055 | 23,702 | 16,798 | 9,180 | 0 | | Individuals | 10,032 | 7,247 | 50,725 | 1,431 | 1,463 | 15,213 | 16,798 | 8,239 | 0 | | Corporations | 219 | 2,369 | 146,302 | 118,415 | 17,486 | 8,073 | 10,790 | 848 | 0 | | Qualified intermediary pools | 6 | 2,309 | 356 | 317 | 39 | 0,073 | 0 | 040 | 0 | | Qualifica intermodially pools | 0 | 0 | 550 | 517 | 39 | U | U | U | U | Statistics of Income Bulletin | Spring 2011 Table 2. Foreign Recipients of U.S. Income Forms 1042S: Number, U.S. Tax Withheld, and U.S.-Source Income, by Principal Type of Income, Selected Recipient Type, and Selected Country of Recipient, 2008—Continued [Money amounts are in thousands of dollars] | | | | | Principal types of U.Ssource income | | | | | | | |---|-----------------------------|--------------------------|------------------------------|-------------------------------------|---------------------|---------------------|--|--------------------------------|---|--| | Selected country or geographic area and selected recipient type | Number
of Forms
1042S | U.S. tax
withheld [1] | Total
U.Ssource
income | Interest | Dividends | Rents and royalties | Social
Security and
railroad
retirement
payments | Personal
services
income | Notional
principal
contract
income | | | | (1) | (2) | (3) | (4) | (5) | (6) | (7) | (8) | (9) | | | Portugal | 9,844 | 13,564 | 271,240 | 174,014 | 32,086 | 1,173 | 23,432 | 3,005 | 1,625 | | | Individuals | 8,935 | 6,687 | 39,661 | 5,977 | 3,075 | 276 | 23,432 | 2,954 | C | | | Corporations | 419 | 5,185 | 142,757 | 103,696 | 7,209 | 879 | 0 | 47 | 1,625 | | | Qualified intermediary pools | 66 | 832 | 29,938 | 17,100 | 11,842 | 7 | 0 | 0 | (| | | Puerto Rico | 8,069 | 4,275 | 2,374,326 | 2,265,164 | 90,912 | 154 | 0 | 435 | 2,340 | | | Individuals | 1,710 | 387 | 20,404 | 18,414 | 465 | 32 | 0 | 103 | С | | | Corporations | 4,860 | 3,357 | 1,672,565 | 1,634,854 | 27,689 | 114 | 0 | 9 | 2,340 | | | Qualified intermediary pools | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | С | | | Russia | 11,933 | 5,667 | 527,345 | 412,751 | 6,972 | 21,319 | 60 | 9,868 | C | | | Individuals | 10,953 | 3,574 | 56,940 | 3,105 | 5,291 | 2,554 | 60 | 8,801 | (| | | Corporations | 381 | 757 | 71,193 | 25,075 | 863 | 18,253 | 0 | 1,044 | (| | | Qualified intermediary pools | d | d | d | d | d | d | d | d | C | | | Saudi Arabia | 6,663 | 14,788 | 3,634,500 | 2,522,474 | 419,554 | 379 | 41 | 295 | (| | | Individuals | 5,933 | 3,939 | 23,943 | 9,149 | 11,176 | 327 | 41 | 271 | C | | | Corporations | 429 | 10,196 | 125,008 | 86,608 | 25,413 | 34 | 0 | 22 | C | | | Qualified intermediary pools | 56 226 | 77 774 | 7 226 450 | 2 492 554 | 2 247 250 | 0 | 0 | 0 | E4.804 | | | Singapore | 56,336 | 77,771 | 7,326,450 | 3,483,554 | 3,317,358 | 24,540 | 171 | 2,423 | 54,894 | | | Individuals | 50,337 | 10,586 | 98,508 | 23,998 | 55,776 | 892 | 171 | 1,097 | 54.004 | | | Corporations | 3,177 |
47,752 | 917,491 | 735,451 | 67,122 | 23,503 | 0 | 1,271 | 54,894 | | | Qualified intermediary pools South Africa | 144 | 12,028 | 212,152 | 148,021 | 56,549 | 117 | | 7 204 | C | | | Individuals | 8,389
7,379 | 9,682 | 332,733
25,709 | 230,212 | 51,775
4,980 | 21,140
1,588 | 1,184 | 7,391 | C | | | Corporations | 396 | 2,772
5,022 | 283,984 | 1,351
220,071 | | 1,566 | 1,184 | 6,568
604 | | | | Qualified intermediary pools | 390 | 359 | 2,561 | 61 | 38,620
2,499 | 19,463 | 0 | 004 | 0 | | | Spain | 34,778 | 95,012 | 2,561 | 1,287,294 | 705,268 | 66,891 | 26,983 | 21,577 | 447,568 | | | Individuals | 31,042 | 13,160 | 125,438 | 27,961 | 25,162 | 4,621 | 26,983 | 15,722 | 447,300 | | | Corporations | 2,000 | 73,085 | 1,913,443 | 772,877 | 601,648 | 58,025 | 20,505 | 5,795 | 447,568 | | | Qualified intermediary pools | 176 | 3,533 | 275,293 | 229,484 | 45,358 | 20,023 | 0 | 0,733 | 447,500 | | | Sweden | 21,807 | 83,815 | 5,815,333 | 2,094,104 | 2,254,311 | 708,626 | 12,344 | 39,190 | 263,368 | | | Individuals | 18,840 | 6,887 | 62,054 | 2,435 | 17,733 | 4,079 | 12,344 | 6,867 | 200,000 | | | Corporations | 1,239 | 41,008 | 4,251,158 | 1,682,643 | 1,401,772 | 702,208 | 0 | 32,002 | 263,368 | | | Qualified intermediary pools | 144 | 33,878 | 376,142 | 41,377 | 332,093 | 317 | 0 | 0_,000 | C | | | Switzerland | 47,548 | 273,909 | 44,610,219 | 20,701,014 | 9,337,735 | 5,600,386 | 16,462 | 77,551 | 6,645,345 | | | Individuals | 35,038 | 13,212 | 234,228 | 64,127 | 90,145 | 5,485 | 16,462 | 11,371 | (| | | Corporations | 5,790 | 187,455 | 38,685,020 | 17,745,252 | 7,328,933 | 5,497,311 | 0 | 65,889 | 6,644,322 | | | Qualified intermediary pools | 2,515 | 54,278 | 3,865,087 | 2,053,023 | 1,696,210 | 1,019 | 0 | 0 | (| | | Taiwan | 89,601 | 165,913 | 4,406,830 | 3,429,088 | 545,154 | 33,986 | 341 | 28,120 | 1,823 | | | Individuals | 83,539 | 22,508 | 253,990 | 143,326 | 64,358 | 1,122 | 341 | 2,906 | (| | | Corporations Qualified intermediary pools | 2,550 | 112,614 | 1,928,183 | 1,506,030 | 334,272 | 32,852 | 0
d | 24,939 | 1,823 | | | Thailand | 9,271 | 5,578 | d
101,170 | 59,765 | 22,245 | 1,063 | 2,538 | d
4,664 | C | | | Individuals | 8,813 | 2,639 | 29,202 | 5,247 | 8,104 | 630 | 2,538 | 4,004 | C | | | Corporations | 217 | 2,742 | 50,706 | 38,213 | 10,100 | 411 | 2,550 | 379 | | | | Qualified intermediary pools | 6 | 1 | 6 | 1 | 6 | 0 | 0 | 0 | (| | | Trinidad and Tobago | 4,709 | 4,042 | 180,818 | 160,680 | 11,624 | 243 | 1,890 | 1,548 | C | | | Individuals | 3,897 | 1,472 | 10,443 | 1,411 | 1,778 | 202 | 1,890 | 1,239 | (| | | Corporations | 664 | 2,518 | 44,548 | 34,499 | 8,978 | 14 | 0 | 310 | (| | | Qualified intermediary pools | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | С | | | United Arab Emirates | 8,436 | 21,584 | 2,597,175 | 850,455 | 1,474,931 | 22,095 | 12 | 1,025 | C | | | Individuals | 7,218 | 2,083 | 16,469 | 6,514 | 5,539 | 342 | 12 | 495 | (| | | Corporations Qualified intermediary pools | 466
31 | 13,720 | 1,141,077 | 47,623 | 881,303 | 21,748 | 0 | 433 | (| | | United Kingdom | 322,438 | 675,035 | 6,827
96,333,306 | 391
38,090,593 | 2,461
19,328,583 | 3,041,718 | 109,566 | 0
458,861 | 31,368,180 | | | Individuals | 272,995 | 74,323 | 1,640,497 | 548,029 | 352,167 | 3,041,718 | 109,566 | 120,335 | 31,300,18U | | | Corporations | 21,851 | 248,586 | 78,749,595 | 26,771,769 | 14,868,207 | 2,615,979 | 0 | 325,421 | 31,346,527 | | | | | | .,, | .,,. 50 | , , | , , 0 | | | . , , | | 248 Statistics of Income Bulletin | Spring 2011 # Table 2. Foreign Recipients of U.S. Income Forms 1042S: Number, U.S. Tax Withheld, and U.S.-Source Income, by Principal Type of Income, Selected Recipient Type, and Selected Country of Recipient, 2008—Continued | | | | | Principal types of U.Ssource income | | | | | | | |---|-----------------------------|--------------------------|------------------------------|-------------------------------------|-----------|---------------------|--|--------------------------------|---|--| | Selected country or geographic area and selected recipient type | Number
of Forms
1042S | U.S. tax
withheld [1] | Total
U.Ssource
income | Interest | Dividends | Rents and royalties | Social
Security and
railroad
retirement
payments | Personal
services
income | Notional
principal
contract
income | | | | (1) | (2) | (3) | (4) | (5) | (6) | (7) | (8) | (9) | | | Uruguay | 14,563 | 5,610 | 293,285 | 265,244 | 17,754 | 212 | 927 | 505 | 0 | | | Individuals | 10,130 | 1,920 | 55,250 | 44,691 | 6,343 | 148 | 927 | 293 | 0 | | | Corporations | 4,326 | 3,575 | 123,490 | 106,566 | 10,953 | 63 | 0 | 208 | 0 | | | Qualified intermediary pools | 16 | 9 | 12,577 | 12,351 | 226 | 0 | 0 | 0 | 0 | | | U.S. Virgin Islands | 542 | 210 | 171,279 | 156,473 | 6,040 | 50 | 0 | 0 | 0 | | | Individuals | 251 | 56 | 426 | 83 | 45 | 26 | 0 | 0 | 0 | | | Corporations | 152 | 131 | 131,372 | 129,112 | 473 | 24 | 0 | 0 | 0 | | | Qualified intermediary pools | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | | Venezuela | 48,802 | 115,451 | 2,456,320 | 366,587 | 2,037,859 | 3,049 | 1,065 | 6,115 | 714 | | | Individuals | 46,039 | 11,870 | 184,077 | 121,286 | 17,857 | 2,717 | 1,065 | 5,663 | 0 | | | Corporations | 2,264 | 103,304 | 2,259,281 | 236,169 | 2,019,451 | 232 | 0 | 404 | 714 | | | Qualified intermediary pools | 7 | 1 | 124 | 118 | 6 | 0 | 0 | 0 | 0 | | ^[1] Unrelated business income paid to foreign tax-exempt organizations is subject to withholding tax. d-Not shown to avoid disclosure of information about specific taxpayers. However, the data are included in the appropriate totals. NOTES: Detail may not add to totals because of rounding. Form 1042S is entitled "Foreign Person's U.S. Source Income Subject to Withholding." All countries with total U.S.-source income over \$100 million for tax year 2008 were selected for this table. # International Boycott Reports, 2007 and 2008 by Melissa Costa or Tax Year 2007, 120 "U.S. persons" received about 4,800 requests to participate in boycotts unsanctioned by the United States, while, for Tax Year 2008, 138 U.S. persons received about 3,700 requests. Those receiving requests composed about 7.9 percent of the 1,509 U.S. persons who reported operations in, with, or related to countries known to participate in unsanctioned boycotts for Tax Year 2007 and about 8.6 percent of the 1,596 reporting such operations for Tax Year 2008. Of those receiving requests, 26 agreed to participate for Tax Year 2007 and 33 for Tax Year 2008. Roughly 1 percent of those with operations in countries known to participate in unsanctioned boycotts reported tax consequences for both years. #### **Operations** Most taxpayers file Form 5713, *International Boycott Report*, with their Federal income tax return to report operations in countries known to participate in boycotts not condoned by the United States. For both Tax Years 2007 and 2008, approximately 90 percent of filers were corporations, while partnerships accounted for another 8 percent. Trusts, estates, and individuals filed most of the remainder. About 98 percent of Form 5713 filers for both Tax Years 2007 and 2008 reported operations in countries on the list of known boycotting countries maintained by the U.S. Department of Treasury. For 2007 and 2008, that list included Kuwait, Lebanon, Libya, Qatar, Saudi Arabia, Syria, the United Arab Emirates, and Yemen. These countries are known to participate in boycotts of Israel. While the anti-boycott laws target any boycotts not sanctioned by the United States, less than 1 percent of filers reported operations in countries known to participate in boycotts of a country other than Israel for Tax Year 2007, and just 3.8 percent did so for Tax Year 2008. ### **Types of Boycotts** Because the United States does not wish to infringe upon the right of any country to choose its own trading partners, the antiboycott laws do not target pri- Melissa Costa is an economist with the Special Studies Returns Analysis Section. This data release was prepared under the direction of Chris Carson, Chief. mary boycotts, i.e., restrictions on the importation of goods and services originating in the boycotted country into the boycotting countries. Instead, laws are directed against secondary and tertiary boycotts. Specifically, Internal Revenue Code section 999(b)(3) classifies the disallowed boycotts into the five types below: - A person agrees, as a condition of doing business directly or indirectly within a country or with the government, a company, or a national of the country: - a) to refrain from doing business with or in a country that is the object of the boycott or with the government, companies, or nationals of that country [Type 1 request, as shown in Figure A]; or - b) to refrain from doing business with any U.S. person engaged in trade in a country that is the object of the boycott or with the government, companies, or nationals of that country [Type 2]; or - c) to refrain from doing business with any company whose ownership or management is made up, all or in part, of individuals of a particular nationality, race, or religion [Type 3]; or - d) to refrain from employing individuals of a particular nationality, race, or religion [Type 4]; or - 2) A person agrees, as a condition of the sale of a product to the government, a company, or a national of a country, to refrain from shipping or insuring the product(s) on a carrier owned, leased, or operated by a person who does not participate in, or cooperate with, a boycott [Type 5]. Figure A includes the number of persons receiving requests and the number of requests received, by type of boycott. Most of the boycott requests for both Tax Years 2007 and 2008 were either Type 1 or Type 5 requests. ### **Country of Requests** Table 1
displays the number of persons receiving requests, number of requests received, and number ¹ As defined in Internal Revenue (IR) Code section 7701(a)(30), U.S. persons are U.S. citizens or residents, domestic partnerships, domestic corporations, and estates or trusts. This excludes foreign trusts or estates whose income from sources outside the United States is not includible in the income of their beneficiaries. ### **International Boycott Reports, 2007 and 2008** Statistics of Income Bulletin | Spring 2011 #### Figure A International Boycott Reports: Number of Persons Receiving Requests and Number of Requests Received, by Type of Request, Tax Years 2007–2008 | Type
of boycott
request | | J.S. persons equests [1] | Number of boycott requests received [2] | | | | |-------------------------------|---------|--------------------------|---|-------|--|--| | | 2007 | 2007 2008 | | 2008 | | | | | (1) (2) | | (3) | (4) | | | | Total | 120 | 138 | 4,823 | 3,716 | | | | Type 1 | 76 | 88 | 2,061 | 1,824 | | | | Type 2 | 8 | 8 | 65 | 51 | | | | Type 3 | 10 | 10 | 75 | 77 | | | | Type 4 | 9 | 7 | 50 | 34 | | | | Type 5 | 66 | 69 | 2,572 | 1,730 | | | - [1] Data in these columns may not add to totals because a person could have received requests of more than one type. - [2] The number of requests are undercounted to the extent that many taxpayers do not specify the number of requests they received. This figure counts an unknown number of requests as one request. - NOTE: For an explanation of each of the five types of international boycott requests, see article text. of agreements, by boycotting country, for Tax Years 2007 and 2008. About 90 percent of the requests received for Tax Year 2007, and almost 82 percent of those received in Tax Year 2008, were from persons in Treasury list nations. Entities from the United Arab Emirates accounted for the largest percentage of requests for both years, with 35.7 percent for Tax Year 2008 and 37.8 percent for Tax Year 2007. Overall, the number of persons receiving requests rose about 15 percent from Tax Year 2007, while the number of requests dropped 23.0 percent, from 4,823 to 3,716. Requests from persons in Saudi Arabia had the largest change, with a drop of nearly 62 percent, from 522 to 199 requests. Requests from Kuwaiti persons fell from 471 to 221, or 53.1 percent. However, requests from Libyans rose 42.9 percent, from 231 to 330. See Figure B. #### **Tax Penalties** U.S. taxpayers who participated in the boycotts listed may lose their right to claim the foreign tax credit, as well as the tax deferral available to U.S. shareholders of controlled foreign corporations (CFCs) and to shareholders of Interest Charge Domestic International Sales Corporations (IC-DISCs).^{2,3} Taxpayers who had operations in a boycotting country were required to reduce foreign trade income qualifying for the extraterritorial income exclusion, even if they did not participate in a boycott.⁴ For both Tax Years 2007 and 2008, just 15 taxpayers reported a loss of this tax benefit. Taxpayers compute the loss of their extraterritorial income exclusion using the international boycott factor method. Under this method, the loss of tax benefit is determined by the taxpayer's ratio of purchases, sales, and payroll in boycotting countries to the taxpayer's total foreign purchases, sales, and payroll. The amount of foreign trade income qualifying for the exclusion is reduced by the same proportion as the international boycott factor. The boycott reduction in the extraterritorial income exclusion has dropped from the peak of \$1,656,910 (in constant 2008 dollars) for Tax Year 2005 due to the gradual repeal of this provision included in the American Jobs Act of 2004. The total reduction fell to \$190,786 for Tax Year in 2007 and \$6,871 for Tax Year 2008. (Table 2 shows the tax consequences reported for the past 11 years, in constant 2008 dollars, by method of computation.) For the denial of other tax benefits, taxpayers may use either the international boycott factor method or the specifically attributable method. Under the specifically attributable method, taxpayers reduce each benefit by the foreign taxes paid or foreign income earned that is associated with the operation in the boycotting countries with whom the agreement was made and that would otherwise be eligible for the tax benefits. ² A foreign corporation is considered to be a CFC if (on any day during the foreign corporation's tax year) U.S. shareholders own more than 50 percent of its outstanding voting stock or more than 50 percent of the value of all its outstanding stock. For more information on CFCs, see Mahony, Lee and Randy Miller, "Controlled Foreign Corporations, 2004," *Statistics of Income Bulletin*, Summer 2008, Volume 27, Number 1, pp. 49–110. ³ To elect I-C DISC status, a domestic corporation must have "qualified export receipts" that constitute at least 95 percent of its gross receipts and must be able to classify at least 95 percent of its assets as "qualified export assets." Qualified export receipts are gross receipts from the sale of qualified export assets and other types of income related to exporting. Qualified export assets consist of property related to exporting. For more information on IC-DISCs, see Holik, Daniel, "Interest-Charge Domestic International Sales Corporations, Tax Years 2004, 2005, 2006," Statistics of Income Bulletin, Winter 2010, Volume 29, Number 3, pp. 173–212. ⁴ This exclusion allowed businesses to deduct qualifying foreign trade income from their U.S. gross incomes. Qualifying foreign trade income was defined as the greatest of the following income amounts, that when excluded would reduce taxable income by (1) 1.2 percent of foreign trading gross receipts, (2) 15 percent of foreign trade income, or (3) 30 percent of foreign sales and leasing income. ### **International Boycott Reports, 2007 and 2008** Statistics of Income Bulletin | Spring 2011 Figure B #### Changes in Boycott Requests and Agreements, by Boycotting Country, Tax Years 2007–2008 | Country | Number of requests re | • | Percentage change
in number of
requests from
2007 to 2008 | Number o | Percentage change in number of agreements from 2007 to 2008 | | |---------------------------|-----------------------|-------|--|-----------|---|-------| | | 2007 | 2008 | 2007 10 2000 | 2007 2008 | | | | | (1) | (2) | (3) | (4) | (5) | (6) | | All countries | 4,823 | 3,716 | -23.0 | 1,980 | 889 | -55.1 | | Treasury-listed countries | 4,356 | 3,045 | -30.1 | 1,962 | 852 | -56.6 | | Kuwait | 471 | 221 | -53.1 | 315 | 67 | -78.7 | | Lebanon | 408 | 400 | -2.0 | 81 | 94 | 16.0 | | Libya | 231 | 330 | 42.9 | 39 | 36 | -7.7 | | Qatar | 377 | 223 | -40.8 | 211 | 13 | -93.8 | | Saudi Arabia | 522 | 199 | -61.9 | 367 | 80 | -78.2 | | Syria | 282 | 210 | -25.5 | 158 | 95 | -39.9 | | United Arab Emirates | 1,823 | 1,326 | -27.3 | 652 | 442 | -32.2 | | Yemen, Republic of | 242 | 136 | -43.8 | 139 | 25 | -82.0 | | Non-listed countries | 467 | 671 | 43.7 | 18 | 37 | 105.6 | ^[1] Requests are undercounted to the extent that many taxpayers do not specify the number of requests they received. This figure counts an unknown number of requests as one request. Taxpayers who use the international boycott factor reduce their foreign tax credit by the same proportion as the boycott factor. Those who use the specifically attributable method subtract the foreign taxes paid to the boycotting countries with whom they established agreements from the total amount of taxes eligible for credit. Regardless of the method selected, taxpayers may elect to treat the amount of taxes ineligible for the credit under the boycott provisions as a deduction from their U.S. gross incomes for the purpose of calculating their U.S. tax liabilities. For Tax Year 2007, taxpayers reduced their U.S. foreign tax credit by a total of \$70,994 (in constant 2008 dollars) using the international boycott factor and reduced their foreign taxes eligible for the foreign tax credit by \$1,468,340 using the specifically attributable method. For 2008, taxpayers lowered their total foreign tax credit by \$16,794 and decreased their eligible taxes by \$2,010,545. For comparison, the total foreign tax credit for corporations filing for 2008 was more than \$100 billion. Under both the international boycott factor and specifically attributable methods, shareholders of CFCs or IC-DISCs must convert some of the earnings of the CFC or IC-DISC into a "deemed distribution," thereby subjecting the earnings to U.S. tax. Taxpayers who participated in a boycott reported a total increase of \$3,750,233 (in constant 2008 dollars) to their taxable incomes from CFCs for Tax Year 2007. By comparison, includable income for all CFCs on corporate returns for Tax Year 2007 (in constant 2008 dollars) was more than \$68 billion. Income from CFCs deemed taxable due to boycott participation rose to \$7,973,026 for Tax Year 2008. #### Summary For both Tax Years 2007 and 2008, approximately 8 percent of taxpayers reporting operations in countries known to participate in an international boycott received boycott requests. More than a third of the requests received originated from persons in the United Arab Emirates. Less than 3 percent of taxpayers who had operations in countries known to participate in a boycott not sanctioned by the U.S. agreed to participate in such a boycott for both tax years, and only 15 persons lost tax benefits for both years. The total loss of tax benefits remains a very small percentage of the total tax benefits claimed by all filers. #### **Data Sources and Limitations** Data for the 2007 and 2008 studies were based on the population of Forms 5713, *International Boycott Report*, attached to U.S income tax returns with accounting periods ending
between June 30 of the study year and June 30 of the subsequent year. ## **International Boycott Reports, 2007 and 2008** Statistics of Income Bulletin | Spring 2011 Table 1. International Boycott Reports: Number of Persons Receiving Requests, Number of Requests Received, and Number of Agreements, by Boycotting Country, Tax Years 2007–2008 | Country | | Number of U.S. persons receiving requests [1] | | Number of boycott requests received [2] | | Number of boycott agreements received | | Boycott agreements
as a percentage of
requests received | | |----------------------------|------|---|-------|---|-------|---------------------------------------|------|---|--| | | 2007 | 2008 | 2007 | 2008 | 2007 | 2008 | 2007 | 2008 | | | | (1) | (2) | (3) | (4) | (5) | (6) | (7) | (8) | | | All countries | 120 | 138 | 4,823 | 3,716 | 1,980 | 889 | 41.1 | 23.9 | | | Treasury-listed countries | 100 | 121 | 4,356 | 3,045 | 1,962 | 852 | 45.0 | 28.0 | | | Kuwait | 32 | 43 | 471 | 221 | 315 | 67 | 66.9 | 30.3 | | | Lebanon | 22 | 21 | 408 | 400 | 81 | 94 | 19.9 | 23.5 | | | Libya | 33 | 30 | 231 | 330 | 39 | 36 | 16.9 | 10.9 | | | Qatar | 26 | 31 | 377 | 223 | 211 | 13 | 56.0 | 5.8 | | | Saudi Arabia | 33 | 33 | 522 | 199 | 367 | 80 | 70.3 | 40.2 | | | Syria | 25 | 16 | 282 | 210 | 158 | 95 | 56.0 | 45.2 | | | United Arab Emirates | 70 | 82 | 1,823 | 1,326 | 652 | 442 | 35.8 | 33.3 | | | Yemen, Republic of | 18 | 14 | 242 | 136 | 139 | 25 | 57.4 | 18.4 | | | Non-listed countries | 53 | 76 | 467 | 671 | 18 | 37 | 3.9 | 5.5 | | | Bahrain | 13 | 22 | 18 | 72 | 4 | 14 | 22.2 | 19.4 | | | Iraq | 11 | 7 | 43 | 45 | 0 | 0 | 0.0 | 0.0 | | | Pakistan | 24 | 23 | 159 | 228 | 0 | 0 | 0.0 | 0.0 | | | Other non-listed countries | 48 | 70 | 247 | 326 | 14 | 23 | 5.6 | 7.1 | | ^[1] Data in these columns may not add to totals because a person could have received requests from more than one country. ^[2] The number of requests are undercounted to the extent that many taxpayers do not specify the number of requests they received. This table counts an unknown number of requests as one request. # **International Boycott Reports, 2007 and 2008** Statistics of Income Bulletin | Spring 2011 Table 2. International Boycott Reports: Lost Tax Benefits, by Type and Method of Computation, 1998–2008 [Money amounts are in whole dollars] | Method and calendar or tax year [1] | Reduction of foreign taxes or foreign tax credit | Increase of subpart F income | Denial of IC-DISC benefits | Denial of foreign sales corporation benefits | Reduction of extraterritorial income exclusion [2] | |--|--|------------------------------|----------------------------|--|--| | | (1) | (2) | (3) | (4) | (5) | | Boycott factor method: | | | | | | | 1998 | 0 | 0 | 0 | 5,869 | 0 | | 1999 | 0 | 0 | 0 | 0 | 0 | | 2000 | 0 | 7,453 | 0 | 0 | 0 | | 2001 | 0 | 0 | 0 | 0 | 0 | | 2002 | 6,754 | 399,389 | 0 | 0 | 311,659 | | 2003 | 4,706 | 41,498 | 0 | 0 | 339,796 | | 2004 | 11,407 | 216,923 | 0 | 0 | 603,560 | | 2005 | 8,335 | 251,983 | 0 | 0 | 1,656,910 | | 2006 | 6,066,332 | 244,607 | 0 | 0 | 588,384 | | 2007 | 70,994 | 100,536 | 0 | 0 | 190,786 | | 2008 | 16,794 | 53,038 | 0 | 0 | 6,871 | | Specifically attributable taxes and income method: | | | | | | | 1998 | 0 | 934,716 | 0 | 432,390 | 0 | | 1999 | 38,954 | 1,014,279 | 0 | 0 | 0 | | 2000 | 25,604 | 1,944,337 | 0 | 0 | 0 | | 2001 | 10,460 | 2,355,337 | 0 | 0 | 0 | | 2002 | 827,346 | 6,142,273 | 0 | 0 | 0 | | 2003 | 622,765 | 2,074,173 | 0 | 0 | 0 | | 2004 | 739,500 | 3,425,808 | 0 | 0 | 0 | | 2005 | 900,154 | 3,240,143 | 0 | 0 | 0 | | 2006 | 782,905 | 12,501,384 | 0 | 0 | 0 | | 2007 | 1,468,340 | 3,649,697 | d | 0 | 0 | | 2008 | 2,010,545 | 7,919,988 | d | 0 | 0 | d—Data eliminated to avoid disclosure of information about specific taxpayers. ^[1] Calendar year for 1998-2006, tax year for 2007-2008. Tax years run from June 30 to July 1 of the following year. Data for the gap between Calendar Year 2006 and Tax Year 2007 is not shown in order to avoid disclosure. ^[2] Extraterritorial exclusion was added to the tax code in 2000 and repealed with some exceptions in 2004. Further repeal ended the exceptions for tax years beginning after May 18, 2006. NOTE: For comparability, amounts have been adjusted for inflation to 2008 constant dollars. # **2008 Gifts** by Melissa J. Belvedere he system of Federal transfer taxes comprises three interrelated parts: the estate tax, the gift tax, and the generation-skipping transfer tax. The estate tax is a type of indirect tax imposed on the right to transfer gifts at death; the gift tax is levied on gifts transferred during a donor's life, also known as *inter vivos* gifts. The generation-skipping transfer tax ensures that wealth transfers, either during a donor's life or at death, are taxed at each successive generation. A donor reports gift transfers on Form 709, *United States Gift (and Generation-Skipping Transfer) Tax Return*, which is filed annually, as appropriate. This article presents data from returns filed during Calendar Year 2009, collected by the Internal Revenue Service's Statistics of Income Division. Approximately 90 percent of returns filed during Calendar Year 2009 were for gifts made in 2008.¹ This "Gift Year 2008" study file is the most recent of SOI's annual Form 709 studies. Donors filed 234,714 returns for Gift Year 2008. Most donors were female, and the majority of returns filed were nontaxable. Donors transferred a total of \$40.2 billion to 927,554 donees, or gift recipients, primarily children and grandchildren. Most gifts were given directly to recipients. Of the trust vehicles used to make indirect gifts, family trusts were used more commonly than other vehicles. The majority of gifts given were in the form of cash, while the next most commonly used form of gift was corporate stock. ## **Background** Congress added the gift tax to the United States transfer tax system in 1924.² The gift tax rates were equal to estate tax rates, and there were provisions for both an annual exclusion and a lifetime exemption. The annual exclusion is the amount that a donor can give to any single recipient during a given year without incurring tax (the number of donees is Melissa J. Belvedere is an economist with the Special Studies Special Projects Section. This article was prepared under the direction of Melissa Ludlum, Chief. unlimited); the lifetime exemption is the total amount the donor can transfer tax free over the course of his or her lifetime. At its inception, the annual exclusion was \$500 per donee, and the lifetime exemption was set at \$50,000. Two years later, the Revenue Act of 1926 repealed the gift tax. The government's need for revenue to address the changing economic circumstances of the Great Depression led to the reinstatement of the gift tax in 1932. The Revenue Act of 1932 established gift tax rates at 75 percent of estate tax rates and made gifts to charitable organizations entirely tax-exempt, regardless of the amount. Congress continued to make minor changes to gift tax law in subsequent years. In 1948, the marital deduction was introduced to equalize treatment of couples in community property states with those in non-community property states. The marital deduction allowed one spouse to gift an amount of up to half of their adjusted gross estate, excluding community property, to the other spouse without incurring tax. The split-gift rule, which allowed one spouse to elect to consider half of a gift as having been made by the non-donor spouse, was also introduced at that time. The split-gift rule effectively doubled the amount that a donor could give to any single recipient without incurring tax liability. The transfer tax system underwent significant restructuring with the Tax Reform Act of 1976. The Act unified the system of estate and gift taxation, imposing a single, graduated rate schedule on all gifts, with the disposition of the decedent's estate considered to be the decedent's ultimate gift. The applied rate of tax, therefore, increased as the cumulative total of lifetime gifts exceeded threshold steps established in the rate schedule, with the highest rate applied to transfers at death. The 1976 Act also created the unified credit, which replaced both the estate tax exclusion and the lifetime gift exemption. Under the new system, the unified credit could be used to offset gift tax liability during the donor's life, and then any remaining credit could be used to offset estate tax liability. The gift tax annual exclusion was retained. The Act also introduced the generation-skipping tax, ensuring that wealth was taxed at each successive generation. ¹ The remaining 10 percent of returns filed during Calendar Year 2009 report gifts made prior to 2008. These are likely returns filed by taxpayers who had received extensions to file, or who were fiscal year filers. They are considered an appropriate proxy for gifts made in 2008 that will be reported in subsequent filing periods. ² For more detailed information regarding the history of the transfer tax system in the United States, see Luckey, John R. "A History of Federal Estate, Gift, and Generation-Skipping Taxes," April 9, 2003, Congressional Research Service, Library of Congress. ## 2008 Gifts Statistics of Income Bulletin | Spring 2011 Between 1976 and 2001, there were only minor changes to gift tax law, although the annual exclusion amount was indexed as a result of the Taxpayer Protection Act of 1997. The Economic Growth and Tax Relief Reconciliation Act of 2001 gradually increased the lifetime exemption from estate and generation skipping taxes to \$3.5 million in 2009, of
which \$1 million could be applied to gifts made during the donor's life. It also lowered the maximum gift tax rate to 35 percent. For gifts made in 2008, the annual exclusion amount was \$12,000, meaning that donors could give up to \$12,000 to any single recipient, tax-free. #### 2008 Gifts Donors filed a total of 234,714 Forms 709 for Gift Year 2008 (Figure A). Of the total returns filed, 223,996 were nontaxable (95.4 percent), while 10,718 were taxable (4.6 percent). This represents a decline of 8.8 percent from the total number of returns filed for Gift Year 2007, and a 3.7-percent decline from the total number of returns filed for Gift Year 2006. The entirety of this decline came from nontaxable returns; the number of taxable returns ac- tually increased from 2007. Tax liability was calculated after making adjustments for annual exclusions, the marital deduction, and charitable deductions. Taxable gifts, which are calculated by subtracting the annual exclusion amount, charitable deduction, and marital deduction from total gifts, were \$24.9 billion (Figure B). Female donors accounted for 55.3 percent of all returns filed; male donors accounted for 44.7 percent (Figure C). Nontaxable returns were composed of approximately equal percentages of male and female donors. However, the percentage of taxable returns filed by female donors was 62.7, while the percentage of taxable returns filed by male donors was only 37.3. There were 927,554 donees, or gift recipients, in 2008 (Figure D). Approximately 44.9 percent of all donees were male, while approximately 46 percent of donees were female. The remaining 9.1 percent of recipients were trusts, organizations, or cases in which the donee's gender could not be determined. Together, children and grandchildren received the vast majority of all gifts given, 48.9 percent and 24.7 percent, respectively (Figure E). Gifts to all other rela- Figure A ## Figure B ## **Total Gifts, Annual Exclusions, Marital** and Charitable Deductions and Taxable Gifts. Gift Year 2008 [All figures are estimates based on samples—money amounts are in thousands of dollars] | Item | Amount | |-----------------------------|------------| | Total gifts [1] | 40,153,563 | | Total annual exclusions [2] | 9,248,541 | | Marital deductions | 1,955,546 | | Charitable deductions | 4,103,220 | | Total taxable gifts [3] | 24,878,317 | [1] "Total gifts" is reported on Form 709. Part 4. Line 1. It reflects the amount of total gifts gifen by the donor, after having been split with the donor's spouse. [2] "Annual exclusions" is reported on Form 709, Part 4, Line 2. [3] "Total taxable gifts" is reported on Form 709, Part 4, Line 11. NOTE: Detail may not add to totals due to taxpayer reporting discrepancies and processing tolerances. ## Figure C #### Number of Gift Tax Returns Filed, by Tax Status and Donor Sex. Gift Year 2008 [All figures are estimates based on a sample] | Tax status | All donors | | | |------------|------------|---------|---------| | | (1) | (2) | (3) | | Total | 234,714 | 105,030 | 129,684 | | Nontaxable | 223,996 | 101,034 | 122,962 | | Taxable | 10,718 | 3,996 | 6,722 | #### Figure D ## Composition of Donees, by Sex, Gift Year 2008 tives made up 10.4 percent. Charitable organizations received only 0.9 percent of all gifts given. Most gifts (69.1 percent, or \$27.8 billion) were given directly, meaning that the recipients were able to have full use and enjoyment of the gifts immediately (Figure F). Gifts through trust, for which the ## Figure E # Relationship of Donees to Donors, Gift Year [All figures are estimates based on samples] | Relationship | Number of donees | Percent of total | | |--------------------------|------------------|------------------|--| | Total | 927,554 | 100.0 | | | Children [1] | 453,673 | 48.9 | | | Grandchildren [2] | 228,789 | 24.7 | | | Other donees [3] | 139,951 | 15.1 | | | Siblings [4] | 33,985 | 3.7 | | | Other relatives [5] | 33,907 | 3.7 | | | Parents [6] | 16,421 | 1.8 | | | Spouses [7] | 12,218 | 1.3 | | | Charitable organizations | 8,610 | 0.9 | | - [1] "Children" includes children by blood, adopted children, foster children, stepchildren, and sons- and daughters-in-law. - [2] "Grandchildren" includes grandchildren by blood, adopted grandchildren, foster grandchildren, step-grandchildren, grandchildren-in-law, and great-grandchildren. [3] "Other donees" includes other individuals whose relationship was not specified and unidentified organizations. - [4] "Siblings" includes siblings by blood, adopted siblings, foster siblings, step siblings, half-siblings, and siblings-in-law. - [5] "Other relatives" includes nieces and nephews, grand-nieces or grand-nephews, cousins (including second cousins, etc.), and aunts and uncles. - [6] "Parents" includes parents by blood, adopted parents, foster parents, stepparents, parents-in-law, and grandparents. - [7] "Spouses" includes current and divorced spouses and life partners. NOTE: Percentages may not add to 100 percent due to rounding. donee's use of the gift is dependent on a future event, made up the remaining 30.9 percent (\$12.4 billion) of the gifts. Family trusts were the most common trust type used, totaling \$2.4 billion, or 5.9 percent, of all gifts given. Family trusts, sometimes called dynasty trusts or credit shelter trusts, allow donors to take full advantage of the unified credit by removing assets from their estates with the intention of passing them on to other heirs, while still allowing surviving spouses access to the trust principal under limited circumstances. Gifts in the form of cash made up the largest share of total gifts (Figure G). Cash made up 46.3 percent (\$14.2 billion) of the total gifts reported on nontaxable returns, and 53.3 percent (\$5.1 billion) ## **2008 Gifts** Statistics of Income Bulletin | Spring 2011 ## Figure F #### Transfer Method Used by All Donors, Taxable and Nontaxable, Gift Year 2008 - [1] "Family trusts" includes children's trusts and bypass trusts. - [2] "Split-interest trusts" includes charitable remainder unitrusts, charitable remainder annuity trusts, charitable lead trusts, pooled income funds, unknown charitable remainder trusts, and unknown split-interest trusts. - [3] "Other trust types" includes insurance trusts, marital trusts, 529 trusts, grantor retained annuity trusts, generation skipping trusts, and unknown trusts. NOTE: Detail may not add to totals due to taxpayer reporting discrepancies and processing tolerances. of the total gift amount reported on taxable returns. Stock was the second most commonly gifted asset, for both taxable and nontaxable returns, followed by real estate. However, while real estate made up 19 percent (\$5.8 billion) of gifts reported on nontaxable returns, it made up only 8.2 percent (\$0.8 billion) of the gifts reported on taxable returns. The type of property given differed by gender of the donor: men gave less cash as gifts compared to women; 44.5 percent of total gifts given by men were cash versus 51.0 percent for women. Conversely, men gave more stock as gifts; 22.4 percent of the total value of gifts given by male donors was composed of stock, compared to 15.1 percent of the value of gifts given by women. Gift taxes are calculated based on the fair market value of assets at the time of the transfer. However, for tax purposes, the fair market value can be reduced through the use of discounts. Discounts generally reflect the limited marketability of assets, often because the gifted asset represents a minority ownership interest in real or business assets. There were 102,608 gifts given in 2008 against which valuation discounts were taken, and the dollar value of these #### Figure G ## Asset Composition of Gifts, by Tax Status of Return, Gift Year 2008 [All figures are estimates based on a sample—money amounts are in thousands of dollars] | Type of assets gifted | All re | eturns | Nontaxab | le returns | Taxable returns | | |-------------------------------------|------------|------------------|------------|------------------|-----------------|------------------| | Type of assets gifted | Amount | Percent of total | Amount | Percent of total | Amount | Percent of total | | | (1) | (2) | (3) | (4) | (5) | (6) | | All gifts | 40,153,562 | 100.0 | 30,735,612 | 100.0 | 9,417,950 | 100.0 | | Cash | 19,298,528 | 48.1 | 14,228,166 | 46.3 | 5,070,363 | 53.8 | | Stock [1] | 7,384,012 | 18.4 | 5,552,096 | 18.1 | 1,831,916 | 19.5 | | Real estate [2] | 6,613,706 | 16.5 | 5,839,781 | 19.0 | 773,924 | 8.2 | | Partnerships [3] | 1,713,824 | 4.3 | 1,124,498 | 3.7 | 589,326 | 6.3 | | Farm asssets | 1,507,723 | 3.8 | 1,389,586 | 4.5 | 118,136 | 1.3 | | Other assets [4] | 1,443,427 | 3.6 | 1,203,439 | 3.9 | 239,988 | 2.5 | | Other non-corporate business assets | 1,058,990 | 2.6 | 791,900 | 2.6 | 267,090 | 2.8 | | Bonds [5] | 493,403 | 1.2 | 200,887 | 0.7 | 292,516 | 3.1 | | Mortgages and notes | 411,142 | 1.0 | 218,722 | 0.7 | 192,419 | 2.0 | | Other mutual funds | 135,717 | 0.3 | 121,765 | 0.4 | 13,952 | 0.1 | | Hedge funds | 93,091 | 0.2 | 64,771 | 0.2 | 28,320 | 0.3 | - [1] "Stock" includes publicly traded and closely held stock. - [2] "Real estate" includes personal residences, vacant land, improved real estate, farm land, real estate partnerships, and real estate mutual funds - [3] "Partnerships" includes family limited partnerships and unidentified limited partnerships. - [4] "Other assets" includes annuities, retirement assets, futures, face value of insurance policies, art, depletable/intangible property, and other assets. ^{[5] &}quot;Bonds" includes state and local bonds, Federal savings bonds, other Federal bonds, corporate and foreign bonds, and bond funds ## Figure H ## Gifts Given with Discounts, by Size of Discount Percentage, Gift Year 2008 [All amounts are estimates based on samples—money amounts are in thousands of dollars1 | Size of discount percentage | Number of discounted gifts | Amount of discount |
-----------------------------------|----------------------------|--------------------| | All discounts | 102,608 | 3,674,903 | | Less than 20 percent | 7,291 | 106,825 | | Between 20 percent and 40 percent | 24,655 | 472,404 | | Greater than 40 percent | 70,663 | 3,095,674 | discounts totaled \$3.7 billion (Figure H). The majority of discounts taken were in excess of 40 percent of the reported fair market value. Approximately 43.6 percent of discounted assets were stock, while real estate made up 21.1 percent of discounted assets (Figure I). ## Figure I ## Asset Composition of Gifts Against Which Discounts Were Taken, Gift Year 2008 - [1] "Real estate" includes personal residences, vacant land, improved real estate, farm land, real estate partnerships, and real estate mutual funds. - [2] "Stock" includes publicly traded and closely held stock. [3] "Partnerships" includes family limited partnerships and unidentified limited partnerships. - [4] "Bonds" includes state and local bonds, Federal savings bonds, other Federal bonds, corporate and foreign bonds, and bond funds. - [5] "Other assets" includes annuities, retirement assets, futures, face value of insurance policies, art, depletable/intangible property, and other assets. ## **Focus on Gifts Given Through Family Limited Partnerships** As part of its annual gift tax study, the Statistics of Income Division collects data on transfers of—i.e., gifts of—interests in family limited partnerships (FLPs), as well as the composition of those FLPs at the time of the transfer. FLPs are limited partnerships, organized with both a general partner (or partners) and limited partners who are related to one another, and they are often used to manage family wealth. For this reason, FLPs are an important tool in estate planning for many wealthy individuals. Generally, parents create and fund an FLP, naming themselves as general partners who maintain full control and decision-making authority over the partnership and its assets, regardless of how few general partnership shares they own. Over time, the general partners transfer the limited partnership shares in the FLP to children, grandchildren, or other family members. These limited partnership shares convey no control over the FLP or its assets. This arrangement allows parents to retain full control over the FLP assets, while taking full advantage of the annual gift tax exclusion by slowly transferring shares in the partnership and ultimately reducing the wealth that is eventually included in the parents' estates at death. For 2008, donors gifted FLP shares worth approximately \$1.7 billion, which represents about 4.2 percent of all gifts given in 2008. Figure J presents the overall composition of those FLPs, as reported by donors. Stock was the most prevalent asset in the donors' FLPs; it represented about 48.7 percent of FLP assets reported on nontaxable returns and about 53.4 percent of the FLP assets reported on taxable returns. Real estate was the next most common type of FLP asset, regardless of tax status. However, while bonds made up only 1.7 percent of FLP assets reported on nontaxable returns, they accounted for 11.7 percent of FLP assets reported on taxable returns. The asset composition of FLPs varies significantly by the gender of the donor (Figure K). The FLPs reported by male donors were overwhelmingly composed of stock (57.7 percent), while all other asset categories contributed less than 10 percent of the total value of FLPs. Farm assets were the second most common type of asset within the FLPs of male donors. However, farm assets still contributed only 8.9 percent of the value of FLP assets. By comparison, real estate assets (which accounted for only 6 percent of the FLP assets of male donors) made up 35.5 percent of the FLPs of female donors, making it the most popular type of asset in the FLPs of female donors. Stock, meanwhile, accounted for only 27.4 percent of FLP assets of female donors. #### Figure J # Asset Composition of Family Limited Partnerships, Shares of Which Were Gifted, by Tax Status of Return, Gift Year 2008 [All figures are estimates based on a sample—money amounts are in thousands of dollars] | Type of assets gifted | All returns | | Nontaxab | le returns | Taxable returns | | | |-------------------------------------|-------------|------------------|-----------|------------------|-----------------|------------------|--| |), g | Amount | Percent of total | Amount | Percent of total | Amount | Percent of total | | | | (1) | (2) | (3) | (4) | (5) | (6) | | | All gifts | 1,696,520 | 100.0 | 1,442,001 | 100.0 | 254,519 | 100.0 | | | Stock [1] | 837,532 | 49.4 | 701,564 | 48.7 | 135,968 | 53.4 | | | Real estate [2] | 238,659 | 14.1 | 195,107 | 13.5 | 43,552 | 17.1 | | | Farm assets | 153,307 | 9.0 | 140,535 | 9.7 | 12,772 | 5.0 | | | Cash | 128,007 | 7.5 | 112,540 | 7.8 | 15,467 | 6.1 | | | Other non-corporate business assets | 97,784 | 5.8 | 95,273 | 6.6 | 2,511 | 1.0 | | | Other assets [3] | 59,248 | 3.5 | 57,793 | 4.0 | 1,456 | 0.6 | | | Bonds [4] | 54,231 | 3.2 | 24,520 | 1.7 | 29,711 | 11.7 | | | Hedge funds | 46,344 | 2.7 | 42,667 | 3.0 | 3,677 | 1.4 | | | Partnerships [5] | 39,419 | 2.3 | 35,689 | 2.5 | 3,730 | 1.5 | | | Other mutual funds | 30,731 | 1.8 | 28,441 | 2.0 | 2,290 | 0.9 | | | Mortgages and notes | 11,258 | 0.7 | 7,874 | 0.5 | 3,384 | 1.3 | | ^{[1] &}quot;Stock" includes publicly traded and closely held stock. ^{[2] &}quot;Real estate" includes personal residences, vacant land, improved real estate, farm land, real estate partnerships, and real estate mutual funds ^{[3] &}quot;Other assets" includes annuities, retirement assets, futures, face value of insurance policies, art, depletable/intangible property, and other assets ^{[4] &}quot;Bonds" includes state and local bonds, Federal savings bonds, other Federal bonds, corporate and foreign bonds, and bond funds. $[\]hbox{\cite{thm-partnerships}" includes family limited partnerships and unidentified limited partnerships.}$ ## Figure K # Asset Composition of Family Limited Partnerships, Shares of Which Were Gifted, by Sex of Donor, Gift Year 2008 [All figures are estimates based on a sample—money amounts are in thousands of dollars] | Type of assets gifted | All donors | | Ma | ale | Female | | | |-------------------------------------|------------|------------------|-----------|------------------|---------|------------------|--| | Type of assets gilled | Amount | Percent of total | Amount | Percent of total | Amount | Percent of total | | | | (1) | (2) | (3) | (4) | (5) | (6) | | | All gifts | 1,696,520 | 100.0 | 1,230,513 | 100.0 | 466,006 | 100.0 | | | Stock [1] | 837,532 | 49.4 | 709,677 | 57.7 | 127,855 | 27.4 | | | Real estate [2] | 238,659 | 14.1 | 73,336 | 6.0 | 165,323 | 35.5 | | | Farm asssets | 153,307 | 9.0 | 109,923 | 8.9 | 43,384 | 9.3 | | | Cash | 128,007 | 7.5 | 95,078 | 7.7 | 32,929 | 7.1 | | | Other non-corporate business assets | 97,784 | 5.8 | 94,749 | 7.7 | 3,035 | 0.7 | | | Other assets [3] | 59,248 | 3.5 | 38,427 | 3.1 | 20,822 | 4.5 | | | Bonds [4] | 54,231 | 3.2 | 28,754 | 2.3 | 25,476 | 5.5 | | | Hedge funds | 46,344 | 2.7 | 28,476 | 2.3 | 17,868 | 3.8 | | | Partnerships [5] | 39,419 | 2.3 | 32,927 | 2.7 | 6,492 | 1.4 | | | Other mutual funds | 30,731 | 1.8 | 15,282 | 1.2 | 15,449 | 3.3 | | | Mortgages and notes | 11,258 | 0.7 | 3,884 | 0.3 | 7,374 | 1.6 | | - [1] "Stock" includes publicly traded and closely held stock. - [2] "Real estate" includes personal residences, vacant land, improved real estate, farm land, real estate partnerships, and real estate mutual funds. - [3] "Other assets" includes annuities, retirement assets, futures, face value of insurance policies, art, depletable/intangible property, and other assets - [4] "Bonds" includes state and local bonds, Federal savings bonds, other Federal bonds, corporate and foreign bonds, and bond funds. - [5] "Partnerships" includes family limited partnerships and unidentified limited partnerships. #### **Data Sources and Limitations** Statistics presented in this article were derived from a sample of 7,399 Federal gift taxreturns filed in Calendar Year 2009. Approximately 90 percent of gifts reported on returns filed in 2009 were given during Calendar Year 2008. The remaining approximately 10 percent of returns filed during 2009 reported gifts made prior to Calendar Year 2008. These include fiscal-year filers, taxpayers who were granted extensions to file their gift tax returns, and late-filed returns. They are considered an appropriate proxy for gifts made in 2008 that will be reported in subsequent filing periods. The Form 709, *United States Gift (and Generation-Skipping Transfer) Tax*, study is an annual study based on a stratified random sample. Returns are stratified based on tax status (taxable or nontaxable) and size of total gifts. Tax status is determined based on the amount of tax liability reported on the return in Part 2, Line 15. The amount of total taxable gifts is the sum of gifts given during a given calendar year, prior to reductions for the annual exclusion amounts, and the marital and charitable deductions. There are four strata of nontaxable returns and five strata of taxable returns, based on the amount of total deductions. Nontaxable returns with total gifts of less than \$100,000 were sampled at a rate of 0.30 percent; rates increased as the amount of total taxable gifts increased, up to a rate of 100 percent for returns with total gifts of \$1.0 million or more. Taxable returns with total gifts of less than \$100,000 were sampled at a rate of 6.53; rates increased to 100 percent for taxable returns of \$1 million or more. The final sample included 3,971 nontaxable returns and 3,428 taxable returns. Weights were applied, by strata, to each return in the sample to create population estimates. All weights were calculated by dividing the final population count by the final sample count for each stratum. All weights were
adjusted to account for missing returns and returns rejected from the sample. Selected coefficients of variation, which measure sampling error, are shown in Figure L. ## **Selected Terms and Concepts** Annual exclusion—The amount that a donor can give to any single beneficiary, within a given tax year, without incurring Federal gift taxes. For gifts given in 2008, the annual exclusion amount was \$12,000. ## **2008 Gifts** Statistics of Income Bulletin | Spring 2011 ## Figure L # Coefficients of Variation for Selected Data Items, by Tax Status, Gift Year 2008 | Item | All returns | Nontaxable returns | Taxable returns | |---------------------|-------------|--------------------|-----------------| | | (1) | (2) | (3) | | Total returns filed | 0.00 | 0.16 | 3.27 | | Male donors | 3.58 | 3.72 | 2.99 | | Female donors | 2.90 | 3.06 | 5.46 | | Total gift amount | 0.74 | 0.96 | 0.36 | | Total gift tax | 0.51 | 0.00 | 0.51 | Charitable deduction—Completed, outright transfers to a qualifying charitable organization entitle the donor to take a deduction for the full amount of the transfer. Gifts given through trust must meet various legal requirements in order for the donation to qualify for a charitable deduction. Crummey trust—A trust arrangement that allows trust beneficiaries, or contingent beneficiaries, the right to withdraw their gifts from the trust. The trust structure enables the donor to take advantage of the annual gift exclusion, while still exerting a measure of control over the gift in the trust. Crummey trusts were first legitimized in 1968, by Crummey v. Commissioner; the principle was extended further in 1991 in Cristofani's Estate v. Commissioner. Family limited partnership (FLP)—FLPs are limited partnerships in which the majority of partners are related. They are most commonly used to manage family business or financial assets. Generally, the creators are general partners with control over the FLP management, while limited partnership shares are gifted and distributed to other family members over time. *Marital deduction*—Gifts between spouses, either during life are at death, qualify the donor for an unlimited marital deduction for the full amount of the transfer. Tax status—Returns can be considered taxable or nontaxable, based on the amount of tax liability reported on Part 2, line 15 of the return. Gift tax returns with a positive amount of liability reported are taxable returns; those with no liability reported are nontaxable. Trust—An independent legal entity governed by a trust agreement, created when one party (known as the grantor or settler) transfers ownership of assets to the trust under the control of a trustee, for the benefit of a third-party beneficiary. Trusts can be either simple or complex. Simple trusts are those that are required to distribute all income in the tax year in which it is earned; that neither distribute nor reserve any money for charitable purposes; and that do not distribute amounts from the corpus of the trust. Complex trusts are those that are not, by definition, simple trusts. **Notice:** The data on the following pages represent the most recent and most accurate information available at time of publication. However, they are subject to continuous revision as more information becomes available. Historical data tables are only published in print format on an annual basis and appear in the spring issue. Electronic versions of historical data tables will be maintained and available on SOI's pages of the IRS Web site, www.irs.gov/taxstats. - **Table 1.** Individual Income Tax Returns: Selected Income and Tax Items for Tax Years 2003–2009 *Page 267* - **Table 2.** Individual Income and Tax Data, by State and Size of Adjusted Gross Income, Tax Year 2009 *Page 274* - **Table 3.** Number of Individual Income Tax Returns, Income, Exemptions and Deductions, Tax, and Average Tax, by Size of Adjusted Gross Income, Tax Years 2007–2009 Page 328 - **Table 4.** Comparison of Personal Income in the National Income and Product Accounts (NIPA) with Adjusted Gross Income (AGI). *No longer published*. (Tax Years 1995–2005 available at www.irs.gov/taxstats) - **Table 5.** Personal Income and Total Adjusted Gross Income Based on Individual Income Tax Returns per National Income and Product Accounts (NIPA). *No longer published*. (Tax Years 1950–2005 available at www.irs.gov/taxstats) - **Table 6**. Total Adjusted Gross Income Estimated from National Income and Product Accounts (NIPA) and as Reported on Individual Income Tax Returns per Statistics of Income (SOI). *No longer published*. (Tax Years 1950–2005 available at www.irs.gov/taxstats) - **Table 7.** Standard, Itemized, and Total Deductions Reported on Individual Income Tax Returns, Tax Years 1950–2009 *Page 331* - **Table 8.** Personal Income per National Income and Product Accounts (NIPA), and Taxable Income and Individual Income Tax per Statistics of Income (SOI). *No longer published*. (Tax Years 1950–2006 available at www.irs.gov/taxstats) - **Table 9.** Number of Individual Income Tax Returns, by Type of Tax Settlement, Tax Years 1950–2008 *Page 333* - **Table 10.** Nonfarm Sole Proprietorship Returns: Selected Income Statement Items for Income Years, 2002–2008 *Page 335* - **Table 11.** Partnership Returns: Selected Balance Sheet and Income Statement Items for Income Years, 2002–2008 *Page 336* - **Table 12.** Number of Business Income Tax Returns, by Size of Business for Income Years, 2002–2008 *Page 337* - **Table 13.** Corporation Income Tax Returns: Balance Sheet, Income Statement, and Tax Items for Income Years, 2002–2008 Page 339 - **Table 14a.** Corporation Income Tax Returns: Selected Balance Sheet, Income Statement, and Tax Items, by Standard Industial Classification (SIC) Industrial Division, Specified Income Years, 1985–1997 *Page 343* - **Table 14b.** Corporation Income Tax Returns: Selected Balance Sheet, Income Statement, and Tax Items, by North American Industry Classification System (NAICS) Industrial Sector, Income Years 2003–2008 *Page 347* - **Table 15.** Corporation Profits Before Tax per National Income and Product Accounts (NIPA) and per Statistics of Income (SOI), and Income Subject to Tax per SOI. *No longer published*. (Tax Years 1960–2006 available at www.irs.gov/taxstats) - **Table 16.** Nonprofit Charitable Organization and Domestic Private Foundation Information Returns, and Exempt Organization Business Income Tax Returns: Selected Financial Data, 2000–2007 *Page 354* - **Table 17.** Taxable Estate Tax Returns as a Percentage of Adult Deaths, Selected Years of Death, 1934–2007 *Page 356* **Table 18.** Treasury Department Gross Tax Collections: Amount Collected by Quarter and Fiscal Year. *No longer published.* (Tax Years 1987–2007 available at www.irs.gov/taxstats) **Table 19.** Internal Revenue Tax Refunds: Amount Refunded by Quarter and Fiscal Year. *No longer published*. (Tax Years 1987–2008 available at www.irs.gov/taxstats) **Table 20.** Federal Excise Taxes Reported to or Collected by the Internal Revenue Service, Alcohol and Tobacco Tax and Trade Bureau, and Customs Service, by Type of Excise Tax, Fiscal Years 2004–2010 *Page 358* **Table 21.** Selected Returns and Forms Filed or To Be Filed by Type During Specified Calendar Years, 1999–2010 *Page 362* **Table 22.** Taxpayers Receiving Assistance, Tax Years 2003–2008 *Page 365* **Table 23.** U.S. Individual Income Tax: Personal Exemptions and Lowest and Highest Bracket Tax Rates, and Tax Base for Regular Tax, Tax Years 1913–2010 Page 366 **Table 24.** U.S. Corporation Income Tax: Tax Brackets and Rates, 1909–2010 *Page 370* Table 1. Individual Income Tax Returns: Selected Income and Tax Items for Tax Years 2003–2009 [All figures are estimates based on samples—money amounts are in thousands of dollars] | Item | 2003 | 2004 | 2005 | 2006 | 2007 | 2008 | 2009 [p] | |---|---|---|------------------|---------------|---------------|---------------|--------------| | | (1) | (2) | (3) | (4) | (5) | (6) | (7) | | All returns [1] | 130,423,626 | 132,226,042 | 134,372,678 | 138,394,754 | 142,978,806 | 142,350,256 | 140,532,11 | | Form 1040 returns [1] | 80,420,043 | 80,603,689 | 81,497,559 | 83,805,545 | 86,300,563 | 83,884,991 | 83,829,47 | | Form 1040A returns [1] | 29,631,494 | 30,572,631 | 31,326,141 | 32,018,556 | 33,507,223 | 36,540,998 | 39,872,09 | | Form 1040EZ returns [1] | 20,372,089 | 21,049,722 | 21,548,977 | 22,570,653 | 23,171,020 | 21,924,264 | 16,830,54 | | Form 1040PC returns [1] | [39] | [39] | [39] | [39] | [39] | [39] | [39 | | Electronically-filed returns [1] | 61,154,815 | 68,380,152 | 73,471,852 | 80,095,643 | 87,851,490 | 96,573,046 | 99,809,57 | | Returns by filing status: | | | | | | | | | Joint returns | 51,510,779 | 51,975,649 | 52,505,729 | 53,294,930 | 54,065,030 | 53,962,459 | 53,958,74 | | Returns of married persons filing separately | 2,320,275 | 2,453,292 | 2,462,804 | 2,524,941 | 2,730,935 | 2,607,380 | 2,421,87 | | Returns of heads of households | 19,506,611 | 19,647,748 | 19,985,059 | 20,669,369 | 21,169,039 | 21,237,720 | 21,671,13 | | Returns of surviving spouses | 83,179 | 82,188 | 71,111 | 74,771 | 86,923 | 82,302 | 70,65 | | Returns of single persons | 57,002,781 | 58,067,165 | 59,347,974 | 61,830,743 | 64,926,879 | 64,460,395 | 62,409,70 | | Returns with Presidential Election Campaign Fund check off [2]: | | | | | , , | | | | Number of returns | 12,198,321 | 11,613,401 | 10,860,522 | 10,887,080 | 10,786,065 | 9,622,964 | 7,971,67 | | Amount | 52,361 | 50,202 | 48,753 | 46,922 | 46,160 | 41,481 | 34,85 | | Number of boxes checked | 17,453,770 | 16,733,962 | 15,711,327 |
15,640,828 | 15,386,588 | 13,826,946 | 11,619,25 | | Adjusted gross income (AGI) [3] | 6,207,108,793 | 6,788,805,130 | 7,422,495,663 | 8,030,842,945 | 8,687,718,769 | 8,213,442,867 | 7,648,676,27 | | Salaries and wages: | | | | | | | | | Number of returns | 110,890,993 | 112,369,812 | 114,070,880 | 116,379,376 | 120,844,802 | 120,006,001 | 117,253,02 | | Amount | 4,649,900,493 | 4,921,806,344 | 5,155,407,373 | 5,469,370,119 | 5,842,269,820 | 6,022,463,633 | 5,797,103,46 | | Taxable interest received [4]: | | | | | | | | | Number of returns | 59,459,344 | 57,605,888 | 59,249,357 | 62,401,235 | 64,505,131 | 62,478,944 | 57,980,8° | | Amount | 127,159,692 | 125,474,158 | 162,432,720 | 222,707,445 | 268,058,182 | 197,166,925 | 148,292,56 | | Tax-exempt interest [5]: | | | | | | | | | Number of returns | 4,524,955 | 4,416,851 | 4,497,973 | 6,038,822 | 6,321,596 | 6,403,595 | 6,245,82 | | Amount | 53,750,230 | 52,031,763 | 57,693,924 | 72,970,971 | 79,351,341 | 72,586,685 | 68,382,08 | | Dividends in AGI [4,6]: | | | | | | | | | Number of returns | 30,475,097 | 30,687,178 | 31,175,376 | 31,619,775 | 32,006,152 | 30,850,795 | 29,239,48 | | Amount | 115,141,232 | 146,838,808 | 166,482,004 | 199,359,146 | 237,052,127 | 197,602,724 | 147,144,97 | | Qualified dividends in AGI [6]: | | | | | | | | | Number of returns | 22,449,379 | 24,549,867 | 25,853,686 | 26,584,184 | 27,145,274 | 26,234,679 | 25,397,33 | | Amount | 80,994,736 | 110,500,411 | 118,980,474 | 137,195,800 | 155,872,285 | 144,840,020 | 112,590,34 | | Business or profession net income [7]: | | | , , | , , | , , | | , , | | Number of returns | 14,442,334 | 15,057,938 | 15,748,896 | 16,209,687 | 16,932,476 | 16,385,177 | 16,466,70 | | Amount | 268,581,833 | 290,224,776 | 314,717,429 | 330,265,386 | 334,585,650 | 308,133,596 | 295,277,18 | | Business or profession net loss [7,8]: | | | 0 1 1,1 11 , 1 2 | ,, | , , | | | | Number of returns | 4,973,314 | 5,194,140 | 5,308,433 | 5,446,722 | 5,696,992 | 5,670,884 | 5,602,35 | | Amount | 38,926,548 | 43,007,488 | 45,016,373 | 48,738,126 | 54,849,389 | 58,509,927 | 55,736,86 | | Net capital gain in AGI [6,9]: | | | , , | , , | , , | | , , | | Number of returns | 9,081,384 | 10,875,231 | 12,017,926 | 13,427,079 | 14,585,572 | 7,864,688 | 5,834,83 | | Amount | 322,973,738 | 497,227,695 | 685,194,041 | 789,797,297 | 912,182,379 | 443,841,060 | 240,173,82 | | Net capital loss in AGI [6,10]: | ,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,, | , | , . | , -, - | , , , , , , | -,- , | -, -,- | | Number of returns | 12,808,303 | 11,513,428 | 10,022,532 | 8,641,990 | 7,558,240 | 12,301,048 | 13,523,71 | | Amount | 28,952,022 | 25,492,046 | 22,136,901 | 18,751,674 | 16,508,394 | 28,417,744 | 31,919,98 | | Capital gain distributions reported on Form 1040: | .,.,., | -, -=,-10 | ,, | -,, | -,, | -, -, | . ,,. | | Number of returns | 1,095,371 | 2,878,263 | 4,155,219 | 4,599,135 | 5,012,429 | 3,322,658 | 743,33 | | Amount | 332,293 | 1,925,990 | 4,958,078 | 8,416,731 | 11,981,884 | 2,754,004 | 356,76 | | Sales of property other than capital assets, net gain [11]: | 332,200 | .,,525,550 | 1,000,010 | 5, | .,,,,,,,,,, | _,, | 300,70 | | Number of returns | 798,662 | 857,903 | 900,568 | 894,821 | 893,377 | 744,331 | 640,85 | | Amount | 8,138,821 | 10,473,327 | 12,843,235 | 14,020,711 | 15,112,589 | 10,436,594 | 8,083,05 | Footnotes at end of table. Table 1. Individual Income Tax Returns: Selected Income and Tax Items for Tax Years 2003–2009— Continued | Item | 2003 | 2004 | 2005 | 2006 | 2007 | 2008 | 2009 [p] | |--|--|--|--|--|--|---|---| | | (1) | (2) | (3) | (4) | (5) | (6) | (7) | | Sales of property other than capital assets, net loss [11]: | | | | | | | | | Number of returns | 955,198 | 892,031 | 876,635 | 883,982 | 857,758 | 865,098 | 1,023,76 | | Amount | 8,469,180 | 7,970,811 | 9,180,303 | 9,819,064 | 10,755,848 | 17,807,063 | 25,263,76 | | Pensions and annuities in AGI [12]: | | | | | | | | | Number of returns | 22,822,842 | 23,123,390 | 23,247,374 | 24,098,220 | 27,678,148 | 25,856,207 | 26,342,26 | | Amount | 372,931,442 | 394,285,849 | 420,144,855 | 450,454,465 | 851,528,103 | 515,035,286 | 531,132,96 | | Unemployment compensation [13]: | | | | | | | | | Number of returns | 10,065,230 | 9,094,911 | 7,887,700 | 7,378,438 | 7,622,280 | 9,597,502 | 11,420,82 | | Amount | 44,007,879 | 32,740,272 | 27,857,367 | 26,523,665 | 29,415,079 | 43,911,028 | 84,092,52 | | Social Security benefits in AGI [14]: | | | | | | | | | Number of returns | 10,975,002 | 11,691,859 | 12,660,754 | 13,749,185 | 15,011,961 | 15,145,770 | 15,436,01 | | Amount | 97,768,201 | 110,462,387 | 124,829,069 | 144,403,839 | 167,186,633 | 169,670,897 | 176,122,45 | | Rent net income [7]: | | | | | | | | | Number of returns | 4,086,160 | 4,078,981 | 4,109,952 | 3,945,510 | 4,024,356 | 3,986,027 | 4,017,35 | | Amount | 49,236,378 | 50,640,786 | 53,536,785 | 53,607,878 | 56,510,400 | 59,506,338 | 58,442,96 | | Rent net loss [7]: | | | | | | | | | Number of returns | 4,529,086 | 4,731,529 | 4,951,857 | 5,200,270 | 5,525,203 | 5,536,488 | 5,533,64 | | Amount | 37,558,496 | 44,672,209 | 51,914,832 | 64,256,741 | 74,090,927 | 71,978,458 | 82,386,93 | | Royalty net income [15]: | | | | | | | | | Number of returns | 1,242,840 | 1,296,467 | 1,342,691 | 1,463,190 | 1,554,920 | 1,599,580 | 1,575,22 | | Amount | 10,729,655 | 12,421,989 | 16,121,113 | 17,360,823 | 17,875,464 | 24,024,865 | 14,487,80 | | Royalty net loss [15]: | | | | | | | | | Number of returns | 32,790 | 31,654 | 33,393 | 40,159 | 40,577 | 29,264 | 62,08 | | Amount | 123,569 | 186,747 | 197,030 | 320,028 | 235,788 | 176,845 | 187,65 | | Partnership and S corporation net income [16]: | | | | | | | | | Number of returns | 4,453,988 | 4,738,228 | 4,992,108 | 5,022,308 | 5,146,366 | 4,517,758 | 4,527,50 | | Amount | 333,029,137 | 398,690,527 | 492,020,754 | 528,224,522 | 547,401,480 | 468,560,093 | 427,916,48 | | Partnership and S corporation net loss [8,16]: | | | | | | | | | Number of returns | 2,552,592 | 2,498,144 | 2,539,384 | 2,596,993 | 2,798,624 | 2,626,223 | 2,747,60 | | Amount | 78,972,015 | 82,697,364 | 89,694,035 | 102,747,208 | 132,696,270 | 135,082,672 | 124,855,09 | | Estate or trust net income: | | | | | | | | | Number of returns | 499,416 | 507,008 | 493,504 | 550,919 | 543,776 | 520,680 | 559,12 | | Amount | 13,498,758 | 15,436,171 | 18,138,463 | 19,125,097 | 20,612,089 | 17,056,025 | 18,798,32 | | Estate or trust net loss: | | | | | | | | | Number of returns | 33,117 | 35,710 | 35,713 | 44,685 | 46,935 | 40,464 | 43,98 | | Amount | 1,083,966 | 1,435,566 | 1,654,404 | 1,941,673 | 2,505,195 | 2,511,370 | 2,029,49 | | | | | | | | | | | Farm net income: | | | | | | | | | Farm net income: Number of returns | 592,019 | 588,823 | 610,647 | 551,965 | 555,923 | 567,581 | 535,25 | | | 1 | 588,823
7,371,027 | | 551,965
7,683,980 | | | | | Number of returns Amount | 592,019
7,472,503 | | 610,647
8,484,072 | | 555,923
9,931,284 | 567,581
13,114,524 | | | Number of returns | 1 | | | | | | 12,869,59 | | Number of returns Amount Farm net loss [8]: | 7,472,503 | 7,371,027 | 8,484,072 | 7,683,980 | 9,931,284 | 13,114,524 | 535,25
12,869,59
1,395,88
25,591,77 | | Number of returns Amount Farm net loss [8]: Number of returns | 7,472,503
1,405,097 | 7,371,027
1,416,076 | 8,484,072
1,370,603 | 7,683,980
1,406,308 | 9,931,284 | 13,114,524 | 1,395,88 | | Number of returns Amount Farm net loss [8]: Number of returns Amount Total statutory adjustments: | 7,472,503
1,405,097
19,843,995 | 7,371,027
1,416,076
20,610,232 | 8,484,072
1,370,603
20,652,859 | 7,683,980
1,406,308 | 9,931,284
1,422,020
24,624,543 | 13,114,524
1,391,073
25,894,327 | 12,869,58
1,395,88
25,591,77 | | Number of returns Amount Farm net loss [8]: Number of returns Amount Total statutory adjustments: Number of returns [17] | 7,472,503
1,405,097
19,843,995
30,382,069 | 7,371,027
1,416,076
20,610,232
32,153,965 | 8,484,072
1,370,603
20,652,859
33,591,124 | 7,683,980
1,406,308
23,015,298 | 9,931,284
1,422,020
24,624,543
36,050,434 | 13,114,524
1,391,073
25,894,327
35,563,477 | 12,869,59
1,395,88
25,591,77
34,628,46 | | Number of returns Amount Farm net loss [8]: Number of returns Amount Total statutory adjustments: Number of returns [17] Amount [17] | 7,472,503
1,405,097
19,843,995 | 7,371,027
1,416,076
20,610,232 | 8,484,072
1,370,603
20,652,859 | 7,683,980
1,406,308
23,015,298
33,980,524 | 9,931,284
1,422,020
24,624,543 | 13,114,524
1,391,073
25,894,327 | 12,869,59
1,395,88
25,591,77 | | Number of returns Amount Farm net loss [8]: Number of returns Amount Total statutory adjustments: Number of returns [17] | 7,472,503
1,405,097
19,843,995
30,382,069 | 7,371,027
1,416,076
20,610,232
32,153,965 | 8,484,072
1,370,603
20,652,859
33,591,124 | 7,683,980
1,406,308
23,015,298
33,980,524 | 9,931,284
1,422,020
24,624,543
36,050,434 | 13,114,524
1,391,073
25,894,327
35,563,477 | 12,869,58
1,395,88
25,591,77
34,628,46 | Footnotes at end of table. Table 1. Individual Income Tax Returns: Selected Income and Tax Items for Tax Years 2003–2009—Continued [All figures are estimates based on samples—money amounts are in thousands of dollars] | Item | 2003 | 2004 | 2005 | 2006 | 2007 | 2008 | 2009 [p] |
--|---------------|---------------|---------------|---------------|---------------|---------------|------------| | | (1) | (2) | (3) | (4) | (5) | (6) | (7) | | Certain business expenses of reservists, performing artists, and fee-basis government officials: | | | | | | | | | Number of returns | [39] | 105,135 | 100,111 | 120,468 | 135,102 | 129,293 | 144,0 | | Amount | [39] | 252,597 | 285,073 | 368,258 | 420,756 | 414,943 | 576,6 | | Individual Retirement Arrangements [18]: | | | | | | | | | Number of returns | 3,418,494 | 3,330,763 | 3,256,066 | 3,230,531 | 3,299,773 | 2,783,721 | 2,637, | | Amount | 10,006,814 | 10,028,607 | 12,003,037 | 12,533,506 | 12,876,504 | 11,905,552 | 11,493, | | Student loan interest deduction: | | | | | | | | | Number of returns | 6,953,370 | 7,527,249 | 8,072,896 | 8,540,900 | 9,091,081 | 9,185,924 | 9,800, | | Amount | 4,409,816 | 4,398,734 | 5,052,720 | 6,156,865 | 7,463,755 | 7,761,966 | 8,397, | | Tuition and fees deduction: | | | | | | | | | Number of returns | 3,571,154 | 4,710,253 | 4,696,013 | 4,015,828 | 4,543,382 | 4,588,503 | 2,425, | | Amount | 6,683,631 | 10,589,279 | 10,846,990 | 9,620,615 | 10,578,961 | 11,031,337 | 5,439, | | Health savings account deduction [19]: | | | | | | | | | Number of returns | [39] | 90,857 | 215,781 | 358,968 | 592,526 | 810,279 | 925, | | Amount | [39] | 190,732 | 510,690 | 868,560 | 1,500,881 | 2,129,150 | 2,492, | | Medical savings account deduction: | | | | | | | | | Number of returns | 67,347 | 32,334 | 18,808 | 18,668 | 10,972 | 9,112 | 8, | | Amount | 129,214 | 66,602 | 41,341 | 35,106 | 21,748 | 16,382 | 13, | | Keogh and self-employed retirement plans: | | | | | | | | | Number of returns | 1,208,801 | 1,201,332 | 1,256,900 | 1,228,299 | 1,191,135 | 965,847 | 884, | | Amount | 17,795,957 | 19,295,952 | 21,268,404 | 22,011,551 | 22,262,415 | 18,499,501 | 17,501, | | Deduction for self-employment tax: | | | | | | | | | Number of returns | 15,373,279 | 15,920,203 | 16,694,655 | 17,074,708 | 17,840,382 | 17,211,728 | 17,236, | | Amount | 19,791,285 | 21,109,366 | 22,733,881 | 23,925,376 | 24,759,998 | 22,588,905 | 22,217, | | Self-employed health insurance: | | | | | | | | | Number of returns | 3,802,277 | 3,883,687 | 3,901,082 | 3,804,190 | 3,838,721 | 3,361,579 | 3,409, | | Amount | 16,454,211 | 18,457,063 | 19,645,889 | 20,302,533 | 21,283,306 | 19,257,165 | 19,963, | | Domestic production activities deduction: | | | | | | | , , | | Number of returns | [39] | [39] | 336,959 | 421,128 | 478,999 | 478,111 | 463, | | Amount | [39] | [39] | 2,360,983 | 3,303,121 | 6,780,483 | 6,959,041 | 5,714, | | Exemptions: | [55] | [55] | | 5,555,121 | 5,1 55, 155 | 5,555,511 | -,, | | Number of exemptions, total | 261,126,373 | 263,896,304 | 269,043,070 | 275,256,944 | 282,613,371 | 283,544,734 | 285,222, | | Amount [20] | 781,305,067 | 800,690,043 | 839,904,186 | 891,911,609 | 943,171,372 | 983,256,537 | 1,032,899 | | Number of boxes checked for taxpayer's age | 701,000,001 | 000,000,040 | 000,004,100 | 001,011,000 | 040,171,072 | 000,200,007 | 1,002,000, | | 65 or over [20] | 23,178,832 | 23,790,587 | 24,246,402 | 25,322,424 | 26,405,706 | 27,904,385 | 28,461, | | Primary taxpayer | 16,626,808 | 16,961,345 | 17,381,797 | 18,118,613 | 18,963,255 | 20,001,643 | 20,233, | | Spouse | 6,552,024 | 6,829,242 | 6,864,605 | 7,203,811 | 7,442,451 | 7,902,742 | 8,228, | | Total deductions: | | | | | | | | | Number of returns [21] | 128,592,872 | 130,351,990 | 132,596,649 | 135,707,287 | 141,055,374 | 139,976,603 | 138,159, | | Amount [21] | 1,457,644,886 | 1,559,171,075 | 1,702,558,646 | 1,836,701,474 | 1,987,218,198 | 1,960,087,456 | 1,918,264, | | Standard deductions [22]: | | | | | | | | | Number of returns | 84,643,281 | 84,016,753 | 84,841,222 | 86,583,732 | 90,510,904 | 91,975,024 | 92,518, | | Amount | 555,780,052 | 560,932,618 | 580,747,711 | 607,464,185 | 654,181,656 | 699,190,365 | 752,398, | | Returns with additional standard deductions for age 65 or over or blindness: | ,, | , , , , , , , | | . , | , ,,,,,,, | , ,,,,,,, | ,, | | Number of returns | 11,200,647 | 10,985,079 | 10,996,440 | 11,261,327 | 11,703,100 | 12,660,440 | 12,852, | | Amount | 15,858,963 | 15,850,401 | 16,561,658 | 16,976,422 | 18,356,722 | 20,184,197 | 21,451, | | Itemized deductions: | | | | | . , | | | | Number of returns [23] | 43,949,591 | 46,335,237 | 47,755,427 | 49,123,555 | 50,544,470 | 48,001,579 | 45,640, | | Amount [23] | 901,864,834 | 998,238,457 | 1,121,810,935 | 1,229,237,288 | 1,333,036,542 | 1,260,897,091 | 1,165,866, | Footnotes at end of table. Table 1. Individual Income Tax Returns: Selected Income and Tax Items for Tax Years 2003–2009— Continued | Item | 2003 | 2004 | 2005 | 2006 | 2007 | 2008 | 2009 [p] | |---|---|---|---------------|-------------------|---------------|---|-------------| | | (1) | (2) | (3) | (4) | (5) | (6) | (7) | | Medical and dental expense [24]: | | | | | | | | | Number of returns | 8,678,320 | 9,530,675 | 9,917,189 | 10,208,792 | 10,520,269 | 10,091,166 | 10,016,8 | | Amount | 56,007,076 | 61,503,014 | 67,353,932 | 70,704,272 | 76,347,462 | 74,530,672 | 78,489,2 | | Taxes paid [25]: | | | | | | | | | Number of returns | 43,061,888 | 46,009,291 | 47,353,480 | 48,660,923 | 50,118,657 | 47,683,306 | 45,381,9 | | Amount | 310,896,704 | 362,608,853 | 400,390,045 | 432,774,100 | 465,880,541 | 447,682,524 | 421,930,8 | | Interest paid [26]: | | | | | | | | | Number of returns | 36,211,578 | 38,110,298 | 39,015,536 | 40,284,927 | 41,282,875 | 39,022,546 | 36,919,9 | | Amount | 340,319,125 | 356,355,994 | 405,718,259 | 470,474,844 | 524,790,200 | 481,166,292 | 432,757,6 | | Home mortgage interest paid: | | | | | | | | | Number of returns | 35,797,375 | 37,691,995 | 38,574,509 | 39,831,381 | 40,776,656 | 38,563,973 | 36,501,7 | | Amount | 325,191,983 | 340,476,440 | 383,733,110 | 443,151,695 | 491,432,301 | 462,568,761 | 417,074,2 | | Charitable contributions: | | | | | | | | | Number of returns | 38,626,902 | 40,623,426 | 41,381,465 | 41,437,749 | 41,119,033 | 39,223,228 | 37,305,9 | | Amount | 145,702,137 | 165,564,388 | 183,390,686 | 186,646,644 | 193,603,968 | 161,869,762 | 148,594, | | Taxable income: | | | | | | | , , | | Number of returns | 101,392,812 | 102,737,959 | 104,330,653 | 106,667,402 | 110,533,209 | 108,090,446 | 104,354, | | Amount | 4,200,218,439 | 4,670,165,637 | 5,137,165,874 | 5,579,145,443 | 6,063,263,892 | 5,629,893,896 | 5,107,861,9 | | Income tax before credits [27,28]: | | | | | | | | | Number of returns | 101,412,777 | 102,740,921 | 104,345,964 | 106,688,255 | 110,547,299 | 107,317,835 | 103,719,2 | | Amount | 790,005,881 | 884,342,703 | 990,151,766 | 1,082,855,370 | 1,179,538,578 | 1,099,247,705 | 978,255,8 | | Tax credits: | | , | | , , , , , , , , , | , ,,,,,,,, | ,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,, | ,, | | Number of returns [29,30] | 41,091,029 | 41,694,252 | 42,246,181 | 46,091,502 | 46,084,671 | 55,271,787 | 46,828,8 | | Total amount [29,30] | 41,995,756 | 52,366,870 | 55,316,421 | 58,938,971 | 62,630,766 | 73,739,010 | 65,448, | | Child care credit: | | | | | , , | , , | | | Number of returns | 6,313,297 | 6,316,649 | 6,500,596 | 6,466,792 | 6,491,844 | 6,659,122 | 6,335,9 | | Amount | 3,206,890 | 3,337,984 | 3,462,104 | 3,486,637 | 3,483,152 | 3,561,436 | 3,346,0 | | Credit for the elderly or disabled: | -,, | -,, | -, -, - | -,, | -,, - | .,, | -,, | | Number of returns | 123,147 | 107,914 | 101,627 | 98,261 | 89,767 | 75,100 | 62,0 | | Amount | 20,257 | 18,740 | 14,127 | 14,571 | 12,469 | 10,209 | 8,0 | | Child tax credit: | | | , | ,- | , | ., | -,- | | Number of returns | 25,672,254 | 25,988,711 | 25,950,568 | 25,741,511 | 25,889,333 | 25,287,874 | 23,692,0 | | Amount | 22,788,025 | 32,300,455 | 32,047,620 | 31,741,551 | 31,556,282 | 30,713,081 | 28,584,0 | | Education credits: | | 0=,000,000 | 0=,0 11,0=0 | | | | | | Number of returns | 7,298,227 | 7,180,884 | 7,057,251 | 7,725,138 | 7,435,044 | 7,829,823 | 10,739,3 | | Amount | 5,843,029 | 6,016,805 | 6,119,631 | 7,022,420 | 6,910,412 | 7,732,554 | 10,981,0 | | Retirement savings contributions credit: | 0,010,020 | 0,010,000 | 0,110,001 | 1,022,120 | 0,010,112 | 1,102,001 | 10,001, | | Number of returns | 5,296,688 | 5,288,732 | 5,293,605 | 5,192,133 | 5,862,206 | 6,043,397 | 6,351,0 | | Amount | 1,034,394 | 1,011,506 | 944,531 | 893,957 | 976,846 | 993,687 | 1,058,6 | | Residential energy credit: | 1,001,001 | .,0.1,000 | 011,001 | 333,537 | 0.0,0.0 | 000,007 | 1,000,0 | | Number of returns | [40] | [40] | [40] | 4,344,189 | 4,326,398 | 227,620 | 6,869,2 | | Amount | [40] | [40] | [40] | 1,000,149 | 1,007,577 | 219,805 | 5,943, | | Foreign tax credit: | [40] | [-10] | [-10] | .,500,145 | .,507,077 | 210,000 | 3,0 10, | | Number of returns | 4,145,174 | 4,700,259 | 5,398,046 | 6,418,317 | 7,642,644 | 6,680,064 | 6,356, | | Amount | 5,805,555 | 6,757,994 | 9,361,989 | 10,958,470 | 15,435,196 | 15,121,256 | 12,938,6 | | General business credit: | 5,505,555 | 0,707,004 | 0,001,000 | 10,000,470 | 10, 100, 190 | 10,121,200 | 12,000,0 | | Number of returns | 262,738 | 248,506 | 251,386 | 386,681 | 230,821 | 259,884 | 248, | | Amount | 612,744 | 635,391 | 877,850 | 1,302,464 | 845,539 | 1,317,496 | 1,237, | | | n / / / / / / / / / / / / / / / / / / | 1 030,391 | 000,110 | 1,302,404 | 040,039 | 1,317,490 | 1,23/, | | | 0.2, | | | | | | | | Income tax after credits [27]: Number of returns | 88,921,898 | 89,101,934 | 90,593,079 | 92,740,926 | 96,272,957 | 90,718,339 | 90,794, | Table 1. Individual Income Tax Returns: Selected Income and Tax Items for Tax Years 2003–2009—Continued [All figures are estimates based on samples—money amounts are in thousands of
dollars] | Item | 2003 | 2004 | 2005 | 2006 | 2007 | 2008 | 2009 [p] | |---|-------------|---------------|---------------------------------------|---------------|---------------|---------------|------------| | | (1) | (2) | (3) | (4) | (5) | (6) | (7) | | Total income tax [31]: | | | | | | | | | Number of returns | 88,921,904 | 89,101,934 | 90,593,081 | 92,740,927 | 96,269,751 | 90,718,339 | 81,939,0 | | Amount | 748,017,488 | 831,976,333 | 934,835,769 | 1,023,920,139 | 1,115,601,803 | 1,025,509,017 | 868,049,6 | | Alternative minimum tax [32]: | | | | | | | | | Number of returns | 2,357,975 | 3,096,299 | 4,004,756 | 3,966,540 | 4,108,964 | 3,939,114 | 3,877,5 | | Amount | 9,469,803 | 13,029,239 | 17,421,071 | 21,564,586 | 24,109,512 | 22,223,196 | 20,204,6 | | Earned income credit [33]: | | | | | | | | | Number of returns | 22,024,227 | 22,269,577 | 22,751,904 | 23,042,200 | 24,583,940 | 25,007,059 | 27,388,2 | | Amount | 38,657,067 | 40,024,050 | 42,410,290 | 44,387,566 | 48,539,994 | 51,596,164 | 60,426,8 | | Used to offset income tax before credits: | | | | | | | | | Number of returns | 3,606,251 | 2,975,197 | 2,896,347 | 2,960,172 | 3,420,158 | 3,391,970 | 1,494, | | Amount | 926,381 | 767,524 | 745,322 | 797,162 | 933,968 | 978,766 | 492, | | Used to offset other taxes: | | , | , , , , , , , , , , , , , , , , , , , | , | , | , | , | | Number of returns | 4,401,160 | 4,630,477 | 4,756,198 | 4,874,407 | 5,308,062 | 5,550,648 | 5,188, | | Amount | 3,718,355 | 3,957,021 | 4,199,530 | 4,518,182 | 5,098,105 | 5,560,408 | 4,816, | | Excess earned income credit (refundable): | | | | | | | | | Number of returns | 19,162,460 | 19,448,355 | 20,087,050 | 20,268,821 | 21,607,527 | 22,053,777 | 25,345, | | Amount | 34,012,332 | 35,299,505 | 37,465,440 | 39,072,222 | 42,507,920 | 45,056,991 | 55,118, | | Tax payments, total: | | | | | | | | | Number of returns [34] | 123,461,513 | 124,989,700 | 122,684,049 | 133,577,700 | 130,574,975 | 129,156,080 | 124,630, | | Amount [34] | 974,543,079 | 1,036,118,363 | 1,083,700,046 | 1,189,243,053 | 1,295,715,795 | 1,243,834,499 | 1,077,351, | | Income tax withheld [35]: | | | | | | | | | Number of returns | 114,861,706 | 116,312,978 | 118,161,380 | 120,500,889 | 125,583,890 | 124,944,221 | 120,783, | | Amount | 703,758,484 | 731,734,362 | 782,659,594 | 843,094,979 | 912,563,316 | 953,161,442 | 851,386, | | Excess Social Security tax withheld: | | | | | | | | | Number of returns | 1,121,141 | 1,242,604 | 1,383,240 | 1,443,437 | 1,544,389 | 1,474,684 | 1,126, | | Amount | 1,566,411 | 1,727,641 | 2,023,314 | 2,288,806 | 2,519,084 | 2,496,060 | 2,052, | | Estimated tax payments [36]: | | | | | | | | | Number of returns | 11,576,213 | 10,996,504 | 11,053,213 | 11,128,072 | 11,523,634 | 10,966,456 | 10,025, | | Amount | 182,906,911 | 188,770,357 | 221,001,524 | 252,998,613 | 284,119,655 | 254,466,274 | 203,976, | | Payments with requests for extension of filing time [37]: | | | | | | | | | Number of returns | 1,333,579 | 1,518,779 | 1,627,572 | 1,758,125 | 1,773,576 | 730,571 | 606, | | Amount | 38,303,188 | 59,268,206 | 77,833,848 | 86,530,919 | 96,167,969 | 33,453,163 | 19,761, | | Tax due at time of filing: | | | | | | | | | Number of returns | 21,072,333 | 24,452,350 | 25,659,937 | 26,694,105 | 28,599,646 | 22,249,679 | 21,802, | | Amount | 73,741,408 | 99,683,799 | 118,232,296 | 126,289,889 | 130,607,837 | 110,828,337 | 94,332, | | Tax overpayments, total [38]: | | | | | | | | | Number of returns | 105,361,848 | 103,706,648 | 104,778,359 | 109,915,823 | 110,611,578 | 115,206,683 | 113,142, | | Amount | 254,553,541 | 255,064,839 | 272,110,056 | 295,796,995 | 316,924,652 | 357,932,449 | 365,937, | | Overpayment refunds: | | | | | | | | | Number of returns | 102,004,984 | 100,674,244 | 101,870,385 | 107,001,071 | 107,687,030 | 112,480,892 | 110,439, | | Amount | 219,751,889 | 221,371,474 | 232,975,616 | 250,941,390 | 267,872,391 | 321,441,289 | 334,990, | [[]p] Preliminary ^[1] Year-to-year comparability of the "all returns" total is affected by changes in dollar income filing thresholds, while year-to-year comparability of the number of returns by type of tax form used is affected by changes in the specific filing requirements, including adjustments for inflation, for each form. In general, the filing of "short forms" (mostly Forms 1040A and 1040EZ) has been encouraged by IRS to simplify both taxpayer filing requirements and IRS processing. Filing requirements for each of the short forms have, therefore, been gradually liberalized to facilitate their use. Increases in the number of short forms have mostly been at the expense of "long form" 1040 usage (although increases in the number of each of the short forms have often been at the expense of one short form over another). While the number of 1040 (paper) returns has, therefore, increased over the time period shown, the rate of increase has been reduced by the use of the short forms, and, later, by electronic filing options (see below), including, for 1999, use of Form 1040PC. For additional information about the return filing requirements, see the annual reports, Statistics of Income—Individual Income Tax Returns. Forms 1040, 1040A, and 1040EZ include "standard" electronically-filed ("ELF" or "e-file") returns, and Form 1040EZ returns filed electronically by telephone ("TeleFile" for 1999-2004 only). Form 1040PC (computer-generated "paper") returns were not reclassified for Statistics of Income for 1999; data for Forms 1040, 1040A, and 1040EZ for this year are not comparable with preceding years (Form 1040PC did not apply after 1999). For 2006, the total number of Form 1040EZ returns includes 742,859 Form 1040EZ-T returns. # Table 1. Individual Income Tax Returns: Selected Income and Tax Items for Tax Years 2003–2009—Continued #### Footnotes—Continued - [2] Taxpayers could elect to assign \$3 of the income tax reported on their returns (\$6 on a joint return, if both spouses contributed) to help pay for the cost of Presidential election campaigns. To do so, a taxpayer had to check a box on the tax return. The relationship between (a) the number of returns and boxes checked and (b) the dollar amounts shown is only approximate because the frequencies and the amounts were obtained from different sources, the frequencies from Statistics of Income tax return data and the dollar amounts from IRS monthly tax collections, aggregated by calendar year. It should be noted that the frequencies and amounts are related to the tax year for which statistics are shown, even though the designation by the taxpayer occurred in the following year, when the income tax return was filed and processed. - [3] Less deficit. - [4] Taxable interest includes "dividends" on deposits and withdrawable shares in mutual savings banks, savings and loan associations, and credit unions, but excludes interest from Regulated Investment Companies on money market mutual funds, which is included in "dividends" in "adjusted gross income" (AGI). - [5] Not included in AGI. Represents interest on State and local government obligations, including tax-exempt interest dividends from Regulated Investment Companies. - [6] Dividends in AGI exclude capital gains and liquidating dividends, reflected in the statistics for net capital gain or loss in AGI, but include interest from Regulated Investment Companies on money market mutual funds. Qualified dividends are the ordinary dividends received after May 5, 2003, that met certain conditions. These included: the dividend must have been paid by a U.S. corporation or a "qualified" foreign corporation; the stock ownership must have met certain holding period requirements; the dividends were not from certain institutions, such as mutual savings banks, cooperative banks, credit unions, tax-exempt organizations, or farmer cooperatives; and the dividends were not for any share of stock which was a part of an employee stock ownership plan (ESOP). - [7] Rent net income (or loss) excludes sole proprietorship (including farm) rental income or loss; these are included in business or profession net income or loss. Rental losses are before "passive loss" limitation and, therefore, exceed the amount included in AGI. - [8] Losses are after "passive loss" limitation. - [9] Includes capital gains from the sale of assets held for personal use or investment, and also net gains from the sale of certain business property treated as net capital gains and from "involuntary conversions" of property, such as by casualty or theft. Also includes capital gains received from partnerships and S corporations. See also footnote 15. Data represent total capital gains. Total includes capital gain distributions from Regulated Investment Companies. For other changes affecting capital gains, see Statistics of Income—Individual Income Tax Returns, various years. See also footnote 6. - [10] Includes capital losses (after limitation) from the sale of assets held for personal use or investment, including losses in excess of net gains from the sale of certain business property treated as net capital losses and "involuntary conversions" of property, such as by casualty or theft. Also includes capital losses received from partnerships and S corporations. See also footnotes 6. 15. and 16. - [11] Net gain or loss, not includable in capital gain or loss, from the sale of business property (excluding inventories and certain other assets) and "involuntary conversions" of property, such as by casualty or theft. See also footnote 15. - [12] Excludes Individual Retirement Arrangement (IRA) distributions. - [13] Represents total unemployment compensation. - [14] Up to 85 percent of Social Security benefits were taxable. - [15] Excludes certain royalties included in the computations of capital gain or loss and of ordinary gain or loss in sales of noncapital assets. - [16] Excludes capital gains and losses. - [17] Includes adjustments
not shown separately in this table. Total excludes certain business-related expenses, deduction for two-earner married couples, and certain alimony payments. - [18] Deductible Individual Retirement Arrangement (IRA) contributions were limited, then liberalized somewhat. Contributions to education and Roth IRAs were nondeductible and are, therefore, not included in the statistics. - [19] Beginning in Tax Year 2004, a taxpayer could have taken a deduction for contributions to a Health Savings Account. The deduction was limited to the annual deductible on the qualifying high deductible health plan and other criteria. - [20] Exemption amounts were indexed for inflation. Amounts were also limited for taxpayers with high incomes. A check box on the return was used for taxpayer's age 65 or over, in general, for use in establishing claims for the additional standard deductions, but many taxpayers not claiming the additional deductions also used the check box. The amount shown for exemptions excludes amounts in excess of AGI, which were reported but could not be used by the taxpayer. The number of exemptions and amounts also excludes the number and amounts reported on returns with no AGI, which did not figure into the computation of tax as a result. - [21] In general, represents the sum of standard and itemized deductions from AGI to compute "taxable income" (the tax base for the regular income tax), but also includes deductions in excess of AGI that could not be used in the computation. Deductions erroneously reported on returns with no AGI were excluded from the deduction statistics. Includes revised itemized deductions (see also footnotes 25-26), "basic" standard deduction, and "additional" standard deductions for age 65 or over or for blindness (for changes in the standard deduction and its relation to the zero bracket amount, see Statistics of Income—Individual Income Tax Returns, for appropriate years). Total itemized deductions are after statutory limitation (see footnote 23). - [22] Standard deductions were indexed for inflation. Statistics for taxpayers with the additional standard deduction for age 65 or over exclude those who checked the box on tax returns indicating age 65 or over, but then itemized their deductions instead of claiming standard deductions (see footnote 20). For the percentages of AGI used for the standard deduction and the limitation on the deduction, see *Statistics of Income—Individual Income Tax Returns*. - [23] Includes itemized deductions not shown separately in this table, including revised deductions, for "miscellaneous expenses" after limitation and for employee moving expenses. In general, total itemized deductions were limited for certain high-income taxpayers. This limitation was indexed for inflation. - [24] Deductible medical and dental expenses were limited, based on a revised percentage of AGI. The definition of expenses includes payments for certain long-term care insurance premiums and for the unreimbursed cost of certain long-term care of a chronically ill individual. - [25] Starting with 2004, a taxpayer could have elected to deduct State and local general sales taxes instead of State and local income taxes as itemized deductions on Schedule A. - [26] Deductions for mortgage real estate loan interest were limited. Personal interest was not deductible - [27] Includes "alternative minimum tax" (AMT), starting with 2000. For previous years, AMT was excluded and was reflected only in "total income tax" (see footnote 31). - [28] Different tax rate structures for the regular income tax applied to Tax Years 1999-2009. Indexing of tax rate boundaries for inflation existed. The preferential maximum tax rate on net long-term capital gains under "alternative tax" was revised over the years. Alternative tax was abolished, but a maximum capital gain tax rate less than the maximum regular tax rate continued to apply under certain conditions. For additional information changes affecting tax computations, see Table 23 of the appendix to the historical section of this report and Statistics of Income—Individual Income Tax Returns. - [29] Includes that portion of the "earned income credit" used to offset income tax before credits. Earned income credit is shown below in Table 1. See also footnote 33. # Table 1. Individual Income Tax Returns: Selected Income and Tax Items for Tax Years 2003–2009—Continued #### Footnotes—Continued - [30] Includes credits such as the low-income housing credit, child adoption credit, and "empowerment zone employment" (EZE) credit not shown separately - [31] The statistics for all years shown are comparable. However, prior to Tax Year 2000, total income tax is the sum of two components, income tax after credits and "minimum tax" or "alternative minimum tax (AMT)"; see footnotes 27 and 32. Starting with Tax Year 2000, total income tax is, in general, the same as income tax after credits, which was redefined to include AMT. (The small difference between the two amounts for 2000 is due mainly to the inclusion in the statistics for Tax Year 2000 of prior-year returns filed in Calendar Year 2001 that were used as proxies for Tax Year 2000 returns filed after 2001; the AMT on these returns was included in total income tax, but not in income tax before or after credits, consistent with the reporting sequence on the tax return forms for these years. The same is true for Tax Year 2002 for prior returns filed in Calendar Year 2003 for Tax Year 2000 and earlier. To a far lesser extent, the difference between total income tax and income tax after credits represents the tax on accumulation distributions of trusts, which was included in total income tax only.) Total income tax reflects the amount reported on the tax return and is, therefore, before any examination or enforcement activities by the Internal Revenue Service. It represents the income tax liability that was payable to the U.S. Department of the Treasury. - [32] Under "alternative minimum tax" (AMT), generally high-income taxpayers to whom the tax applied were required to pay the larger of the regular income tax or the AMT. As of 2009, examples of preferences or adjustments subject to recapture through the AMT were accelerated depreciation, incentive stock options, certain itemized deductions, personal exemptions, certain tax-exempt interest, and income loss from tax-shelter farm or "passive" investment activities. AMT is shown separately in the statistics for all years. However, starting with 2000, AMT is also included in "income tax before credits," as well as in "income tax after credits" and "total income tax." Previously, AMT was only included in "total income tax." - [33] In Table 1, the amounts "used to offset income tax before credits" and "used to offset other taxes" (that are income-related) are reflected in the statistics for "total tax credits"; however, "excess earned income credit (refundable)" is reflected in the statistics for tax "overpayments." The refundable portion of the credit is the amount (in excess of the taxes) that could not be credited, including any "advance earned income credit payments" on those returns that had such an excess. ("Advance earned income credit payments" were made to employees electing to receive such payments currently through their paychecks. Such "payments" are included in the statistics only if the employees also met the tax return filling requirements: advance payments received by those not required to file are, therefore, excluded.) - [34] Represents payments reflecting the sum of "total income tax" (see footnote 31), tax recapture of certain prior-year tax credits, tax applicable to Individual Retirement Arrangements (IRAs), and Social Security taxes on "self-employment income" and on certain employee tip income, as well as on other income-related taxes applicable to the years shown (see Statistics of Income—Individual Income Tax Returns). The total also includes the following not shown separately below in Table 1: "advance earned income credit payments" and credits for (a) capital gain tax paid by a Regulated Investment Company, but considered paid by shareholders, and (b) part of the purchase price of a diesel-powered highway vehicle. - [35] Represents tax withheld on (a) salaries and wages; (b) certain tip income; (c) pensions and annuities; (d) certain gambling winnings; and (e) distributions from profit-sharing plans, retirement plans, and Individual Retirement Arrangements (IRAs). Also included are taxes withheld as a result of "backup withholding" on certain interest, dividends, and royalty payments, which otherwise were not subject to withholding. - [36] Represents the sum of (a) "estimated tax," generally paid quarterly throughout the tax year by self-employed and certain other taxpayers with insufficient or no tax withheld, and (b) prior-year tax overpayments taxpayers elected to credit to their current-year's "estimated tax" in lieu of requesting a refund. - [37] Represents the sum of payments made with a request for an "automatic" 4-month extension of time in which to file an income tax return, and payments with a request for an additional 2-month extension. Notwithstanding the timing of these requests, full payment of a tax estimate for the year had to be made with the original application; if adjustments to the amount thus paid were later necessitated, the difference was either refundable or payable subject to an interest charge (which is not reflected in the tax statistics). - [38] Includes refunds (shown separately), plus credits to the following year's "estimated tax" and the refundable portion of the "earned income credit" (see footnote 33). The taxes reflected in tax overpayments are the same as those listed in footnote 35. - [39] Not applicable - [40] Not available - NOTES: Detail may not add to totals because of rounding. All amounts are in current dollars. Most of the data are subject to sampling error; tax law and tax form changes affect
the year-to-year comparability of the data. Table 2. Individual Income and Tax Data, by State and Size of Adjusted Gross Income, Tax Year 2009 [Money amounts are in thousands of dollars] | | 1 | | UNITED | | | | |---|-------------------------------------|-------------------------------------|------------------------------------|----------------------------------|------------------------------------|--------------------------------| | Item | | | Size | of adjusted gross inc | come | | | | All returns | Under
\$50,000 [1] | \$50,000 under
\$75,000 | \$75,000 under
\$100,000 | \$100,000 under
\$200,000 | \$200,000
or more | | | (1) | (2) | (3) | (4) | (5) | (6) | | Number of returns | 141,458,638 | 93,832,822 | 18,759,162 | 11,419,877 | 13,516,673 | 3,930,10 | | Number of joint returns | 53,753,214 | 20,227,909 | 10,333,376 | 8,425,725 | 11,368,201 | 3,398,00 | | Number with paid preparer's signature | 81,036,283 | 52,402,332 | 10,995,749 | 6,672,109 | 8,015,960 | 2,950,13 | | Number of exemptions Adjusted gross income (AGI) [2] | 285,681,823
7,801,040,718 | 162,837,089
1,891,987,182 | 43,156,884
1,152,926,401 | 29,609,256
986,780,607 | 38,344,622
1,800,095,458 | 11,733,9
1,969,251,0 | | Salaries and wages in AGI [3]: Number | 116,815,936 | 74,013,802 | 16,591,322 | 10,269,574 | 12,435,827 | 3,505,4 | | Amount | 5,710,909,951 | 1,538,222,025 | 910,416,890 | 776,748,916 | 1,422,779,208 | 1,062,742,9 | | Taxable interest: Number | 57,856,761 | 26,433,209 | 9,975,197 | 7,429,847 | 10,422,945 | 3,595,5 | | Amount | 165,239,113 | 44,948,391 | 17,065,582 | 14,155,275 | 26,222,922 | 62,846,9 | | Ordinary dividends: Number | 29,279,142 | 11,960,114 | 4,575,237 | 3,737,917 | 6,169,025 | 2,836,8 | | Amount Business or profession net income (less loss): Number | 158,893,609
22,435,657 | 26,547,362
13,747,762 | 12,594,508
2,933,469 | 11,530,019
2,011,265 | 25,923,228
2,717,897 | 82,298,4
1,025,2 | | Amount | 256,227,272 | 73,683,737 | 26,343,641 | 22,390,021 | 53,882,145 | 79,927,7 | | Net capital gain (less loss) in AGI: Number | 20,403,916 | 8,197,013 | 2,941,908 | 2,431,295 | 4,345,635 | 2,488,0 | | Amount | 224,062,784 | 7,286,944 | 2,142,594 | 3,578,215 | 16,028,870 | 195,026,1 | | Taxable individual retirement arrangements distributions: | 9,568,942 | E 020 42E | 1 701 212 | 1 100 702 | 1 222 450 | 306,0 | | Number
Amount | 133,896,277 | 5,039,425
36,832,842 | 1,701,212
21,672,394 | 1,188,793
20,749,866 | 1,333,459
36,350,758 | 18,290,4 | | Taxable pensions and annuities in AGI: Number | 25,888,030 | 13,938,370 | 4,575,287 | 3,064,388 | 3,527,737 | 782,2 | | Amount | 516,472,337 | 166,430,299 | 102,974,480 | 85,361,706 | 124,146,550 | 37,559,3 | | Number of farm returns | 1,963,329 | 1,021,324 | 339,962 | 234,380 | 265,489 | 102,1 | | Unemployment compensation [4]: Number | 11,449,286 | 8,050,450 | 1,613,449 | 858,256 | 798,620 | 128,5 | | Amount Taxable social security benefits in AGI: Number | 85,448,536
15,046,634 | 58,230,285
6,961,206 | 12,456,446
3,400,271 | 6,809,816
2,091,883 | 6,594,201
2,045,986 | 1,357,7
547,2 | | Amount | 171,293,050 | 33,908,369 | 46,814,958 | 37,383,839 | 40,707,262 | 12,478,6 | | Self-employed retirement plans: Number | 925,974 | 111,561 | 83,879 | 91,216 | 282,799 | 356,5 | | Amount | 18,838,776 | 765,187 | 758,166 | 981,401 | 4,459,001 | 11,875,0 | | Total itemized deductions [5]: Number | 47,108,956 | 14,792,911 | 9,420,519 | 7,649,992 | 11,478,261 | 3,767,2 | | Amount State and local income taxes: Number | 1,250,733,330
34,911,115 | 249,397,783
8,612,714 | 184,315,938
7,276,674 | 173,546,758
6,225,411 | 334,812,373
9,624,466 | 308,660,4
3,171,8 | | Amount | 243,410,355 | 16,207,908 | 21,403,835 | 26,113,156 | 67,704,507 | 111,980,9 | | State and local general sales tax: Number | 10,193,380 | 4,890,406 | 1,847,594 | 1,244,572 | 1,658,152 | 552,6 | | Amount | 15,287,544 | 4,329,106 | 2,517,494 | 2,156,678 | 3,860,327 | 2,423,9 | | Real estate taxes: Number | 40,678,442 | 11,280,856 | 8,176,371 | 6,940,849 | 10,742,704 | 3,537,6 | | Amount | 172,122,873 | 34,440,929 | 25,156,829 | 24,721,404 | 51,664,643 | 36,139,0 | | Total taxes paid: Number Amount | 46,690,805
443,484,533 | 14,448,633
57,531,939 | 9,380,644
51,324,992 | 7,634,580
55,116,608 | 11,465,472
127,080,880 | 3,761,4
152,430,1 | | Mortgage interest paid: Number | 36,880,373 | 9,921,061 | 7,575,965 | 6,465,516 | 9,913,586 | 3,004,2 | | Amount | 425,427,734 | 89,294,542 | 71,344,539 | 68,755,388 | 130,678,342 | 65,354,9 | | Contributions: Number | 37,614,870 | 9,653,881 | 7,567,250 | 6,508,432 | 10,359,663 | 3,525,6 | | Amount | 157,643,738 | 20,252,435 | 19,736,461 | 19,493,334 | 40,069,436 | 58,092,0 | | Taxable income: Number | 104,301,680 | 56,910,990 | 18,606,908 | 11,378,766 | 13,486,671 | 3,918,3 | | Amount Alternative minimum tax: Number | 5,095,121,893
3,844,217 | 767,015,040
43,920 | 723,701,291
59,371 | 667,537,462
110,315 | 1,304,820,022
905,672 | 1,632,048,0
2,724,9 | | Amount | 22,746,743 | 167,422 | 83,097 | 174,109 | 1,915,624 | 20,406,4 | | Total tax credits [6]: Number | 46,626,204 | 22,447,134 | 8,868,945 | 6,086,673 | 7,270,635 | 1,952,8 | | Amount | 65,724,336 | 16,451,569 | 13,433,442 | 10,603,140 | 10,971,132 | 14,265,0 | | Child and dependent care credit: Number | 6,207,572 | 2,232,933 | 1,208,233 | 1,002,345 | 1,431,447 | 332,6 | | Amount Child tax credit: Number | 3,287,477
23,559,844 | 1,167,829
10,864,553 | 633,657
5,561,926 | 539,208
3,846,430 | 768,707
3,285,313 | 178,0
1,6 | | Amount | 23,559,844 | 8,608,347 | 8,622,956 | 6,521,530 | 4,527,675 | 1,0 | | Residential energy tax credit: Number | 6,816,037 | 1,699,365 | 1,605,486 | 1,292,251 | 1,772,281 | 446,6 | | Amount | 5,868,082 | 1,064,139 | 1,265,051 | 1,107,113 | 1,746,794 | 684,9 | | Earned income credit [7]: Number | 27,194,609 | 27,194,609 | 0 | 0 | 0 | | | Amount | 59,697,373 | 59,697,373 | 0 | 0 | 0 | | | Excess earned income credit (refundable) [8]: Number Amount | 23,806,619
52,002,903 | 23,806,619
52,002,903 | 0 | 0 | 0 | | | First-time homebuyer credit [9]: Number | 1,406,803 | 718,434 | 336,590 | 176,680 | 166,824 | 8,2 | | Amount | 9,891,554 | 4,906,479 | 2,505,578 | 1,238,955 | 1,189,653 | 50,8 | | Income tax [10]: Number | 91,002,524 | 44,990,829 | 17,489,622 | 11,189,972 | 13,418,449 | 3,913,6 | | Amount | 916,512,981 | 76,472,909 | 89,348,421 | 88,791,545 | 221,447,058 | 440,453,0 | | Total tax liability [11]: Number | 100,262,008 | 53,832,235 | 17,815,504 | 11,252,802 | 13,444,537 | 3,916,9 | | Amount Tay due at time of filing [12]: Number | 968,053,724 | 95,155,174 | 95,630,334 | 94,078,393 | 232,348,740 | 450,841,0 | | Tax due at time of filing [12]: Number Amount | 22,480,473
86,716,963 | 10,483,734
10,018,576 | 3,700,156
7,577,041 | 2,486,794
6,775,732 | 4,053,644
18,869,555 | 1,756,14
43,476,0 | | Overpayments refunded [13]: Number | 109,654,289 | 76,262,816 | 14,511,660 | 8,543,117 | 8,804,726 | 1,531,9 | | Amount | 339,797,821 | 186,186,433 | 46,355,968 | 32,716,685 | 44,010,353 | 30,528,3 | Table 2. Individual Income and Tax Data, by State and Size of Adjusted Gross Income, Tax Year 2009—Continued | | | | ALAB | AMA | | | |--|-------------------------|-----------------------|----------------------------|-----------------------------|------------------------------|----------------------| | Item | | | Size | of adjusted gross inc | come | | | item | All returns | Under
\$50,000 [1] | \$50,000 under
\$75,000 | \$75,000 under
\$100,000 | \$100,000 under
\$200,000 | \$200,000
or more | | | (1) | (2) | (3) | (4) | (5) | (6) | | Number of returns | 2,048,831 | 1,449,035 | 252,797 | 151,428 | 158,686 | 36,88 | | Number of joint returns | 793,140 | 334,146 | 159,417 | 124,359 | 141,984 | 33,23 | | Number with paid preparer's signature | 1,283,765 | 906,211 | 160,630 | 92,956 | 94,843 | 29,12 | | Number of exemptions | 4,323,312 | 2,741,378 | 608,049 | 408,368 | 455,576 | 109,94 | | Adjusted gross income (AGI) [2] | 95,601,574 | 29,086,668 | 15,506,553 | 13,078,717 | 20,804,735 | 17,124,90 | | Salaries and wages in AGI [3]: Number Amount | 1,719,312 | 1,179,990 | 223,778 | 136,519
10,343,723 | 146,301 | 32,72 | | Taxable interest: Number | 71,312,944
674,268 | 24,019,623
313,169 | 12,270,793
119,848 | 91,082 | 16,224,227
116,620 | 8,454,57
33,54 | | Amount | 1,809,951 | 553,988 | 223,658 | 184,965 | 316,775 | 530,56 | | Ordinary dividends: Number | 295,532 | 119,659 | 47,611 | 40,144 | 62,881 | 25,23 | | Amount | 1,272,935 | 232,047 | 119,238 | 110,457 | 248,600 | 562,59 | | Business or profession net income (less loss): Number | 334,811 | 225,387 | 40,927 | 26,905 | 31,363 | 10,22 | | Amount | 2,456,213 | 744,182 | 247,937 | 211,192 | 525,141 | 727,70 | | Net capital gain (less loss) in AGI: Number | 201,021 | 80,952 | 30,414 | 25,296 | 42,666 | 21,69 | | Amount | 1,706,787 | 92,145 | 37,956 | 46,797 | 195,327 | 1,334,56 | | Taxable individual retirement arrangements distributions: | 122 200 | GE 674 | 22.240 | 15 577 | 16 246 | 2.0 | | Number
Amount | 123,209
1,638,746 | 65,671
478,393 | 22,240
274,605 | 15,577
257,675 | 16,346
434,192 | 3,3
193,8 | | Taxable pensions and annuities in AGI: Number | 401,539 | 224,880 | 70,147 | 46,381 | 50,690 | 9,4 | | Amount | 7,968,926 | 2,835,414 | 1,591,611 | 1,288,547 | 1,769,856 | 483,4 | | Number of farm returns | 51,099 | 26,062 | 9,247 | 6,385 | 7,148 | 2,2 | | Unemployment compensation [4]: Number | 118,890 | 93,901 | 13,315 | 6,334 | 4,880 | 46 | | Amount | 578,388 | 455,822 | 66,269 | 30,344 | 23,609 | 2,34 | | Taxable social security benefits in AGI: Number | 227,344 | 111,298 | 51,748 |
30,566 | 27,224 | 6,50 | | Amount | 2,443,525 | 516,949 | 697,338 | 541,564 | 540,624 | 147,0 | | Self-employed retirement plans: Number | 7,380 | 1,154 | 653 | 631 | 2,005 | 2,9: | | Amount | 135,668 | 6,280 | 4,827 | 6,081 | 31,070 | 87,4 | | Total itemized deductions [5]: Number Amount | 601,773
12,917,979 | 220,559
3,255,703 | 122,575
2,155,595 | 95,246
1,918,484 | 128,142
3,268,378 | 35,25
2,319,8 | | State and local income taxes: Number | 494,472 | 3,255,703 | 105,994 | 86,091 | 120,102 | 2,319,8 | | Amount | 2,115,105 | 251,486 | 271,745 | 303,725 | 647,382 | 640,76 | | State and local general sales tax: Number | 92,913 | 60,080 | 15,199 | 8,568 | 7,635 | 1,43 | | Amount | 121,720 | 60,177 | 22,327 | 15,973 | 17,530 | 5,7 | | Real estate taxes: Number | 500,222 | 151,505 | 105,071 | 87,744 | 122,122 | 33,78 | | Amount | 660,380 | 137,181 | 96,791 | 93,498 | 189,158 | 143,75 | | Total taxes paid: Number | 597,724 | 216,945 | 122,290 | 95,166 | 128,089 | 35,2 | | Amount | 3,058,824 | 489,801 | 421,974 | 441,012 | 901,462 | 804,57 | | Mortgage interest paid: Number | 474,206 | 147,028 | 101,246 | 83,917 | 114,169 | 27,84 | | Amount | 4,304,332 | 1,021,391 | 785,329 | 743,887 | 1,237,617 | 516,10 | | Contributions: Number | 511,439 | 166,976 | 105,545 | 85,519 | 119,629 | 33,77 | | Amount Toych la income. Number | 2,735,639 | 485,341 | 407,074 | 392,276
151,144 | 736,786 | 714,16 | | Taxable income: Number Amount | 1,444,811
59,490,594 | 846,732
10,713,472 | 251,649
9,766,674 | 9,027,323 | 158,493
15,523,452 | 36,79
14,459,67 | | Alternative minimum tax: Number | 23,895 | 335 | 9,700,074 | 853 | 4,394 | 17,62 | | Amount | 107,701 | 1,234 | 904 | 1,561 | 11,160 | 92,84 | | Total tax credits [6]: Number | 672,771 | 363,142 | 126,033 | 82,679 | 84,069 | 16,84 | | Amount | 827,207 | 272,850 | 197,517 | 146,633 | 128,197 | 82,0 | | Child and dependent care credit: Number | 100,123 | 43,247 | 20,718 | 16,637 | 17,269 | 2,2 | | Amount | 51,984 | 22,263 | 10,582 | 8,888 | 9,026 | 1,22 | | Child tax credit: Number | 365,328 | 186,847 | 82,558 | 55,116 | 40,792 | | | Amount | 415,049 | 141,810 | 125,701 | 91,722 | 55,806 | | | Residential energy tax credit: Number | 102,296 | 34,152 | 25,550 | 18,200 | 20,502 | 3,89 | | Amount | 86,036 | 23,127 | 22,073 | 16,250 | 19,792 | 4,79 | | Earned income credit [7]: Number | 556,438 | 556,438 | 0 | 0 | 0 | | | Amount Excess earned income credit (refundable) [8]: Number | 1,394,834
507,637 | 1,394,834
507,637 | 0 | 0 | 0 | | | Amount | 1,251,334 | 1,251,334 | 0 | 0 | 0 | | | First-time homebuyer credit [9]: Number | 20,461 | 12,278 | 4,253 | 2,143 | 1,707 | | | Amount | 140,114 | 81,751 | 31,167 | 14,983 | 11,757 | 45 | | Income tax [10]: Number | 1,221,150 | 637,803 | 239,143 | 149,549 | 157,903 | 36,7 | | Amount | 9,766,306 | 1,003,232 | 1,155,383 | 1,163,692 | 2,601,489 | 3,842,5 | | Total tax liability [11]: Number | 1,367,454 | 779,779 | 242,665 | 150,039 | 158,169 | 36,8 | | Amount | 10,386,703 | 1,257,066 | 1,231,614 | 1,224,615 | 2,719,557 | 3,953,8 | | Tax due at time of filing [12]: Number | 292,217 | 135,055 | 51,170 | 34,401 | 53,898 | 17,69 | | Amount | 1,096,887 | 123,200 | 100,186 | 87,620 | 241,276 | 544,60 | | Overpayments refunded [13]: Number | 1,655,213 | 1,236,927 | 195,029 | 112,431 | 97,644 | 13,18 | | Amount | 5,165,577 | 3,479,937 | 616,179 | 410,227 | 437,517 | 221,71 | Table 2. Individual Income and Tax Data, by State and Size of Adjusted Gross Income, Tax Year 2009—Continued | | - | | ALA | | | | |---|------------------------------|-----------------------------|----------------------------|-----------------------------|------------------------------|-----------------------| | Item | | | Size | of adjusted gross inc | come | | | noni | All returns | Under
\$50,000 [1] | \$50,000 under
\$75,000 | \$75,000 under
\$100,000 | \$100,000 under
\$200,000 | \$200,000
or more | | | (1) | (2) | (3) | (4) | (5) | (6) | | Number of returns | 357,870 | 220,245 | 50,220 | 33,730 | 44,308 | 9,3 | | Number of joint returns | 128,259 | 35,289 | 23,898 | 23,563 | 37,397 | 8,1 | | Number with paid preparer's signature | 163,032 | 91,904 | 23,851 | 16,967 | 23,550 | 6,7 | | Number of exemptions | 659,688 | 314,266 | 111,549 | 86,150 | 121,805 | 25,9 | | Adjusted gross income (AGI) [2] Salaries and wages in AGI [3]: Number | 20,209,830
300,368 | 4,308,673
175,514 | 3,099,126
44,865 | 2,921,172
30,502 | 5,869,970
41,170 | 4,010,8
8,3 | | Amount | 14,646,937 | 3,486,446 | 2,447,881 | 2,271,110 | 4,553,590 | 1,887,9 | | Taxable interest: Number | 142,046 | 56,498 | 24,609 | 20,255 | 32,149 | 8,5 | | Amount | 258,094 | 51,738 | 30,004 | 28,494 | 60,825 | 87,0 | | Ordinary dividends: Number | 92,685 | 42,704 | 13,896 | 11,169 | 18,636 | 6,2 | | Amount Puninger or prefereign not income (loca loca): Number | 337,010 | 74,567 | 34,553
8,993 | 30,692 | 61,251 | 135,9 | | Business or profession net income (less loss): Number Amount | 56,365
827,108 | 27,436
135,170 | 93,424 | 6,983
87,838 | 10,153
208,515 | 302,1 | | Net capital gain (less loss) in AGI: Number | 43,648 | 14,580 | 6,663 | 5,983 | 11,323 | 5,0 | | Amount | 386,521 | 10,635 | 6,652 | 14,534 | 56,160 | 298,5 | | Taxable individual retirement arrangements distributions: | 45.004 | 5.007 | 0.040 | 0.000 | 0.000 | _ | | Number
Amount | 15,281
254,268 | 5,267
41,346 | 2,949
35,191 | 2,608
40,188 | 3,692
91,320 | 46,2 | | Taxable pensions and annuities in AGI: Number | 56,982 | 20,876 | 11,019 | 9,022 | 13,527 | 2,5 | | Amount | 1,472,573 | 276,822 | 280,141 | 286,529 | 503,433 | 125,6 | | Number of farm returns | 1,332 | 421 | 221 | 212 | 336 | , | | Unemployment compensation [4]: Number | 74,052 | 58,658 | 8,518 | 4,137 | 2,612 | | | Amount Taxable social security benefits in AGI: Number | 191,532 | 138,208 | 26,404 | 13,768
4,836 | 9,563 | 3, | | Amount | 27,133
311,006 | 9,304
45,456 | 6,569
80,494 | 73,257 | 5,280
88,200 | 1,1
23,5 | | Self-employed retirement plans: Number | 2,770 | 347 | 282 | 338 | 936 | 20,0 | | Amount | 53,386 | 2,703 | 2,617 | 3,824 | 14,975 | 29,2 | | Total itemized deductions [5]: Number | 92,325 | 21,351 | 18,298 | 16,731 | 28,413 | 7, | | Amount | 1,937,568 | 347,376 | 315,696 | 327,303 | 657,857 | 289,3 | | State and local income taxes: Number Amount | 23,817
26,664 | 4,432
4,300 | 4,277
3,154 | 4,427
3,024 | 8,475
7,816 | 2,2 | | State and local general sales tax: Number | 24,899 | 5,236 | 4,928 | 4,832 | 8,200 | 1,7 | | Amount | 26,470 | 4,888 | 3,981 | 4,614 | 9,755 | 3,2 | | Real estate taxes: Number | 82,844 | 16,558 | 16,353 | 15,528 | 27,119 | 7,2 | | Amount | 317,663 | 48,124 | 48,788 | 52,196 | 113,143 | 55,4 | | Total taxes paid: Number | 88,750 | 19,247 | 17,593 | 16,349 | 28,083 | 7,4 | | Amount Mortgage interest paid: Number | 384,491
79,422 | 60,613
15,703 | 57,684
16,002 | 61,719
15,134 | 134,825
26,247 | 69,6 | | Amount | 932,151 | 147,336 | 159,658 | 170,656 | 342,950 | 111, | | Contributions: Number | 65,848 | 11,681 | 12,247 | 12,081 | 23,036 | 6,8 | | Amount | 295,688 | 27,639 | 36,630 | 42,904 | 100,929 | 87,5 | | Taxable income: Number | 296,903 | 159,589 | 50,003 | 33,685 | 44,263 | 9,3 | | Amount Alternative minimum tax: Number | 14,441,689
4,103 | 2,045,819 | 2,088,017
104 | 2,101,177
144 | 4,592,805
851 | 3,613,8 | | Amount | 12,873 | 404 | 179 | 228 | 2,001 | 10,0 | | Total tax credits [6]: Number | 124,547 | 57,252 | 23,018 | 17,741 | 22,333 | 4,2 | | Amount | 156,508 | 38,274 | 36,187 | 31,278 | 33,092 | 17,6 | | Child and dependent care credit: Number | 13,712 | 4,511 | 2,586 | 2,396 | 3,624 | ŧ | | Amount | 7,345 | 2,071 | 1,445 | 1,359 | 2,119 | | | Child tax credit: Number Amount | 69,500
84,171 | 31,743
21,970 | 15,584
25,666 | 11,688
21,160 | 10,480
15,374 | | | Residential energy tax credit: Number | 19,537 | 3,015 | 4,062 | 4,147 | 7,066 | 1,2 | | Amount | 18,361 | 2,000 | 3,588 | 3,923 | 7,231 | 1,6 | | Earned income credit [7]: Number | 49,958 | 49,958 | 0 | 0 | 0 | | | Amount | 94,284 | 94,284 | 0 | 0 | 0 | | | Excess earned income credit (refundable) [8]: Number | 43,233 | 43,233 | 0 | 0 | 0 | | | Amount First-time homebuyer credit [9]: Number | 84,773
4,451 | 84,773
1,745 | 0
1,289 | 785 | 613 | | | Amount | 32,296 | 12,392 | 9,762 | 5,575 | 4,443 | | | Income tax [10]: Number | 271,068 | 137,166 | 47,175 | 33,228 | 44,145 | 9, | | Amount | 2,528,573 | 214,807 | 273,190 | 292,131 | 803,126 | 945, | | Total tax liability [11]: Number | 284,432 | 149,572 | 47,981 | 33,355 | 44,172 | 9, | | Amount Tay due at time of filing [12]: Number | 2,679,115 | 253,776 | 294,031 | 311,165 | 842,166 | 977,9 | | Tax due at time of filing [12]: Number Amount | 81,855
271,201 | 43,910
30,501 | 10,451
25,673 | 7,856
24,875 | 15,326
75,996 | 4,3 | | Overpayments refunded [13]: Number | 257,239 | 163,459 | 38,577 | 24,816 | 26,982 | 3,4 | | Amount | 771,718 | 374,320 | 128,398 | 96,444 | 123,807 | 48, | Table 2. Individual Income and Tax Data, by State and Size of Adjusted Gross Income, Tax Year 2009—Continued | | | | ARIZ | ONA | | |
--|-----------------------|-------------------------|----------------------------|-----------------------------|------------------------------|----------------------| | Item | | | Size | of adjusted gross inc | come | | | петт | All returns | Under
\$50,000 [1] | \$50,000 under
\$75,000 | \$75,000 under
\$100,000 | \$100,000 under
\$200,000 | \$200,000
or more | | | (1) | (2) | (3) | (4) | (5) | (6) | | Number of returns | 2,670,661 | 1,817,541 | 350,240 | 209,647 | 234,352 | 58,88 | | Number of joint returns | 1,044,502 | 439,601 | 198,789 | 157,457 | 198,178 | 50,47 | | Number with paid preparer's signature | 1,463,090 | 974,286 | 192,470 | 115,734 | 135,595 | 45,00 | | Number of exemptions | 5,764,489 | 3,562,814 | 831,647 | 548,267 | 651,384 | 170,37 | | Adjusted gross income (AGI) [2] | 135,328,404 | 37,842,111 | 21,510,528 | 18,103,070 | 31,002,160 | 26,870,53 | | Salaries and wages in AGI [3]: Number Amount | 2,194,427 | 1,446,310
31,339,870 | 302,101
16,584,193 | 183,411 | 210,871 | 51,73 | | Taxable interest: Number | 99,456,930
982,376 | 469,739 | 168,914 | 13,750,569
123,842 | 23,528,236
167,539 | 14,254,06
52,34 | | Amount | 2,739,072 | 814,864 | 309,343 | 253,047 | 457,129 | 904,68 | | Ordinary dividends: Number | 513,885 | 225,585 | 81,673 | 65,441 | 101,519 | 39,66 | | Amount | 2,570,211 | 548,140 | 256,137 | 226,515 | 454,248 | 1,085,17 | | Business or profession net income (less loss): Number | 396,297 | 244,186 | 53,314 | 36,478 | 47,179 | 15,14 | | Amount | 3,589,096 | 1,107,200 | 412,194 | 339,208 | 777,482 | 953,0 | | Net capital gain (less loss) in AGI: Number | 390,508 | 172,535 | 58,532 | 46,911 | 76,655 | 35,87 | | Amount | 3,242,276 | 65,770 | 31,155 | 65,569 | 316,412 | 2,763,37 | | Taxable individual retirement arrangements distributions: | | | | | | | | Number | 203,681 | 106,327 | 36,673 | 26,344 | 28,681 | 5,65 | | Amount Tayable pensions and appuilties in ACI, Number | 3,220,091 | 870,496 | 524,820 | 521,105 | 907,594 | 396,07 | | Taxable pensions and annuities in AGI: Number | 530,759 | 283,803 | 96,214 | 64,821
1,892,387 | 72,177 | 13,74 | | Amount Number of farm returns | 10,910,919
8,452 | 3,430,542
4,427 | 2,219,627
1,226 | 1,892,387 | 2,656,979
1,276 | 711,38 | | Unemployment compensation [4]: Number | 176,564 | 140,765 | 18,682 | 8,945 | 7,301 | 87 | | Amount | 954,453 | 758,267 | 102,579 | 48,233 | 39,682 | 5,69 | | Taxable social security benefits in AGI: Number | 313,781 | 144,385 | 72,270 | 45,041 | 42,580 | 9,50 | | Amount | 3,584,764 | 708,441 | 1,006,719 | 816,913 | 844,709 | 207,98 | | Self-employed retirement plans: Number | 11,582 | 1,765 | 1,191 | 1,291 | 3,495 | 3,84 | | Amount | 224,123 | 12,714 | 11,065 | 15,222 | 58,896 | 126,22 | | Total itemized deductions [5]: Number | 950,257 | 345,197 | 194,857 | 149,047 | 203,771 | 57,38 | | Amount | 23,859,008 | 6,109,562 | 3,831,382 | 3,568,620 | 5,948,832 | 4,400,6 | | State and local income taxes: Number | 684,486 | 174,710 | 144,705 | 124,259 | 186,425 | 54,38 | | Amount | 3,044,931 | 223,629 | 282,613 | 340,071 | 913,376 | 1,285,24 | | State and local general sales tax: Number | 240,670 | 148,937 | 48,212 | 23,940 | 16,728 | 2,85 | | Amount | 299,638 | 134,858 | 65,835 | 43,641 | 42,968 | 12,33 | | Real estate taxes: Number | 853,273 | 286,284 | 177,038 | 139,785 | 194,949 | 55,2 | | Amount Total taxes paid: Number | 2,152,616
944,829 | 572,200
340,585 | 344,720
194,395 | 311,860
148,874 | 567,687
203,626 | 356,14
57,34 | | Amount | 5,935,063 | 1,025,930 | 770,639 | 772,746 | 1,663,849 | 1,701,90 | | Mortgage interest paid: Number | 795,985 | 260,886 | 168,728 | 133,375 | 184,794 | 48,20 | | Amount | 9,961,033 | 2,594,054 | 1,788,753 | 1,631,468 | 2,761,479 | 1,185,27 | | Contributions: Number | 759,219 | 230,411 | 159,545 | 129,392 | 185,918 | 53,95 | | Amount | 2,605,789 | 407,522 | 374,512 | 369,854 | 716,172 | 737,72 | | Taxable income: Number | 1,933,578 | 1,085,691 | 346,764 | 208,786 | 233,688 | 58,64 | | Amount | 84,051,425 | 14,477,220 | 13,153,176 | 12,066,051 | 22,358,970 | 21,996,00 | | Alternative minimum tax: Number | 41,699 | 518 | 883 | 1,353 | 7,739 | 31,20 | | Amount | 222,865 | 1,684 | 1,326 | 2,355 | 19,168 | 198,33 | | Total tax credits [6]: Number | 871,064 | 456,646 | 164,374 | 108,177 | 116,192 | 25,67 | | Amount | 1,065,190 | 327,538 | 251,733 | 189,946 | 178,331 | 117,64 | | Child and dependent care credit: Number | 104,317 | 39,364 | 21,669 | 17,594 | 21,718 | 3,97 | | Amount Child toy gradity Number | 53,378 | 19,520 | 10,928 | 9,276 | 11,523 | 2,13 | | Child tax credit: Number Amount | 482,820
573,945 | 247,976
195,379 | 108,851
174,229 | 70,793
125,102 | 55,161
79,202 | - ; | | Residential energy tax credit: Number | 87,150 | 22,409 | 20,409 | 16,219 | 22,457 | 5,6 | | Amount | 99,458 | 15,509 | 19,426 | 21,083 | 31,026 | 12,4 | | Earned income credit [7]: Number | 553,570 | 553,570 | 0 | 0 | 01,020 | 12,1 | | Amount | 1,246,671 | 1,246,671 | 0 | 0 | 0 | | | Excess earned income credit (refundable) [8]: Number | 492,338 | 492,338 | 0 | 0 | 0 | | | Amount | 1,108,829 | 1,108,829 | 0 | 0 | 0 | | | First-time homebuyer credit [9]: Number | 37,663 | 22,170 | 8,264 | 3,805 | 3,260 | 10 | | Amount | 270,360 | 157,756 | 62,251 | 26,671 | 22,736 | 94 | | Income tax [10]: Number | 1,650,283 | 833,357 | 321,704 | 204,514 | 232,131 | 58,5 | | Amount | 14,118,208 | 1,418,979 | 1,599,900 | 1,593,184 | 3,765,663 | 5,740,4 | | Total tax liability [11]: Number | 1,814,632 | 988,828 | 328,599 | 205,868 | 232,688 | 58,6 | | Amount | 14,943,402 | 1,739,843 | 1,707,986 | 1,681,655 | 3,938,010 | 5,875,9 | | Tax due at time of filing [12]: Number | 451,081 | 203,144 | 81,802 | 55,987 | 83,881 | 26,20 | | Amount Overstand of Mark Mark Annual Control of Mark Mark Annual Control of Mark Mark Annual Control of Annua | 1,552,966 | 192,596 | 160,734 | 144,157 | 383,276 | 672,2 | | Overpayments refunded [13]: Number | 2,049,327 | 1,480,850 | 258,364 | 146,610 | 139,586 | 23,9 | | Amount | 6,286,931 | 3,820,422 | 791,742 | 521,791 | 682,385 | 470,5 | Table 2. Individual Income and Tax Data, by State and Size of Adjusted Gross Income, Tax Year 2009— Continued | | | | ARKA | NSAS | | | |---|-------------|-----------------------|----------------------------|-----------------------------|------------------------------|----------------------| | | | | Size | of adjusted gross inc | come | | | Item | All returns | Under
\$50,000 [1] | \$50,000 under
\$75,000 | \$75,000 under
\$100,000 | \$100,000 under
\$200,000 | \$200,000
or more | | | (1) | (2) | (3) | (4) | (5) | (6) | | Number of returns | 1,211,644 | 877,917 | 151,696 | 83,480 | 78,934 | 19,61 | | Number of joint returns | 507,586 | 241,949 | 106,196 | 71,046 | 70,853 | 17,54 | | Number with paid preparer's signature | 767,960 | 547,987 | 98,122 | 53,384 | 52,075 | 16,39 | | Number of exemptions | 2,538,608 | 1,657,379 | 376,346 | 225,206 | 222,366 | 57,31 | | Adjusted gross income (AGI) [2] | 54,627,697 | 17,537,548 | 9,303,054 | 7,187,713 | 10,329,098 | 10,270,28 | | Salaries and wages in AGI [3]: Number | 1,016,816 | 718,412 | 134,458 | 74,645 | 71,860 | 17,44 | | Amount | 39,532,408 | 14,318,138 | 7,290,221 | 5,552,272 | 7,769,693 | 4,602,08 | | Taxable interest: Number | 404,075 | 204,855 | 72,882 | 50,429 | 58,152 | 17,75 | | Amount | 1,131,991 | 346,906 | 136,142 | 104,133 | 158,564 | 386,24 | | Ordinary dividends: Number | 188,901 | 85,501 | 31,918 | 24,276 | 33,749 | 13,45 | | Amount | 1,923,436 | 144,837 | 69,634 | 62,566 | 123,798 | 1,522,60 | | | 193,756 | 130,090 | 25,779 | 15,688 | 16,524 | 5,67 | | Business or profession net income (less loss): Number | | | | | | | | Amount | 1,583,409 | 643,923 | 183,434 | 136,927 | 275,790 | 343,33 | | Net capital gain (less loss) in AGI: Number | 134,821
 61,036 | 21,527 | 16,305 | 24,058 | 11,89 | | Amount | 1,174,814 | 113,671 | 41,800 | 51,833 | 154,840 | 812,67 | | Taxable individual retirement arrangements distributions: | 75 540 | 40.000 | 40 770 | 0.045 | 0.040 | 4.00 | | Number | 75,543 | 42,906 | 13,779 | 8,915 | 8,319 | 1,62 | | Amount | 952,550 | 312,179 | 173,313 | 152,841 | 223,495 | 90,72 | | Taxable pensions and annuities in AGI: Number | 221,868 | 132,386 | 39,554 | 24,115 | 22,129 | 3,68 | | Amount | 3,821,248 | 1,495,346 | 814,152 | 629,595 | 719,281 | 162,87 | | Number of farm returns | 45,302 | 25,875 | 7,947 | 4,827 | 4,955 | 1,69 | | Unemployment compensation [4]: Number | 92,130 | 72,558 | 11,438 | 4,696 | 3,114 | 32 | | Amount | 578,098 | 445,594 | 75,534 | 32,213 | 22,372 | 2,38 | | Taxable social security benefits in AGI: Number | 140,705 | 71,436 | 32,713 | 18,099 | 14,922 | 3,53 | | Amount | 1,458,237 | 325,775 | 436,911 | 319,880 | 295,645 | 80,02 | | Self-employed retirement plans: Number | 3,371 | 510 | 334 | 371 | 1,047 | 1,10 | | Amount | 57,072 | 2,886 | 2,845 | 3,674 | 15,635 | 32,03 | | Total itemized deductions [5]: Number | 297,496 | 100,720 | 61,440 | 50,218 | 66,033 | 19,08 | | Amount | 6,805,196 | 1,546,558 | 1,078,013 | 1,010,965 | 1,714,052 | 1,455,60 | | State and local income taxes: Number | 249,591 | 65,069 | 54,931 | 47,266 | 63,807 | 18,51 | | Amount | 1,583,598 | 130,419 | 171,507 | 210,561 | 474,221 | 596,89 | | State and local general sales tax: Number | 42,798 | 31,376 | 6,035 | 2,778 | 2,069 | 54 | | Amount | 65,824 | 37,390 | 11,759 | 7,199 | 6,478 | 2,99 | | Real estate taxes: Number | 245,711 | 71,172 | 50,853 | 44,741 | 61,204 | 17,74 | | Amount | 383,372 | 78,325 | 56,749 | 58,878 | 114,338 | 75,08 | | Total taxes paid: Number | 295,938 | 99,372 | 61,300 | 50,184 | 66,006 | 19,07 | | Amount | 2,142,507 | 269,851 | 259,189 | 297,273 | 630,297 | 685,89 | | Mortgage interest paid: Number | 226,240 | 64,667 | 48,772 | 42,412 | 56,106 | 14,28 | | Amount | 1,861,989 | 428,156 | 338,602 | 332,340 | 528,577 | 234,31 | | Contributions: Number | 232,289 | 66,463 | 47,829 | 41,675 | 58,565 | 17,75 | | Amount | 1,265,684 | 206,602 | 189,643 | 190,520 | 337,474 | 341,44 | | Taxable income: Number | 855,579 | 522,799 | 151,079 | 83,315 | 78,828 | 19,55 | | Amount | 33,717,440 | 6,566,953 | 5,879,208 | 4,966,788 | 7,653,778 | 8,650,71 | | Alternative minimum tax: Number | 17,578 | 230 | 358 | 4,966,766 | 3,075 | 13,40 | | | 98,559 | 1,102 | 553 | 995 | | | | Amount Total tax credits [6]: Number | | | | | 7,262 | 88,64 | | | 377,661 | 213,261 | 74,271 | 43,357 | 38,940 | 7,83 | | Amount | 423,933 | 151,858 | 115,578 | 75,939 | 56,740 | 23,81 | | Child and dependent care credit: Number | 51,311 | 19,967 | 12,498 | 8,981 | 8,468 | 1,39 | | Amount | 26,028 | 9,728 | 6,273 | 4,754 | 4,537 | 73 | | Child tax credit: Number | 219,042 | 118,339 | 51,073 | 29,788 | 19,827 | 1 | | Amount | 250,289 | 92,475 | 80,326 | 50,234 | 27,239 | | | Residential energy tax credit: Number | 43,098 | 14,992 | 11,302 | 7,502 | 7,712 | 1,59 | | Amount | 35,809 | 9,631 | 9,360 | 6,563 | 7,668 | 2,58 | | Earned income credit [7]: Number | 320,832 | 320,832 | 0 | 0 | 0 | | | Amount | 746,384 | 746,384 | 0 | 0 | 0 | | | Excess earned income credit (refundable) [8]: Number | 287,922 | 287,922 | 0 | 0 | 0 | | | Amount | 669,164 | 669,164 | 0 | 0 | 0 | | | First-time homebuyer credit [9]: Number | 12,524 | 7,655 | 2,586 | 1,206 | 1,022 | Ę | | Amount | 83,099 | 48,730 | 18,658 | 8,370 | 7,015 | 32 | | Income tax [10]: Number | 726,653 | 402,561 | 143,561 | 82,457 | 78,533 | 19,5 | | Amount | 5,418,472 | 623,829 | 688,663 | 634,588 | 1,278,744 | 2,192,64 | | Total tax liability [11]: Number | 813,722 | 487,116 | 145,700 | 82,725 | 78,624 | 19,55 | | Amount | 5,694,914 | 784,641 | 739,070 | 672,279 | 1,342,975 | 2,155,94 | | Tax due at time of filing [12]: Number | 183,338 | 92,506 | 33,894 | 20,630 | 27,110 | 9,19 | | Amount | 632,849 | 87,662 | 69,321 | 58,534 | 148,203 | 269,12 | | Overpayments refunded [13]: Number | 963,004 | 734,325 | 113,590 | 59,980 | 47,754 | 7,35 | | Amount | 3,067,224 | 1,927,139 | 336,845 | 210,674 | 224,360 | 368,20 | Table 2. Individual Income and Tax Data, by State and Size of Adjusted Gross Income, Tax Year 2009—Continued | | | | CALIFO | | | | |---|---------------------------|--------------------------|----------------------------|-----------------------------|------------------------------|----------------------------------| | Item | | | Size | of adjusted gross inc | ome | | | поп | All returns | Under
\$50,000 [1] | \$50,000 under
\$75,000 | \$75,000 under
\$100,000 | \$100,000 under
\$200,000 | \$200,000
or more | | | (1) | (2) | (3) | (4) | (5) | (6) | | Number of returns | 16,384,130 | 10,578,412 | 2,102,443 | 1,298,692 | 1,804,888 | 599,69 | | Number of joint returns | 6,077,191 | 2,373,353 | 982,681 | 813,163 | 1,404,107 | 503,88 | | Number with paid preparer's signature | 10,630,125 | 6,778,946 | 1,371,163 | 849,155 | 1,181,437 | 449,42 | | Number of exemptions | 35,113,084 | 20,346,460 | 4,839,238 | 3,223,455 | 4,965,005 | 1,738,92 | | Adjusted gross income (AGI) [2] | 996,255,774 | 215,184,938 | 129,171,704 | 112,340,078 | 244,549,449 | 295,009,60 | | Salaries and wages in AGI [3]: Number Amount | 13,393,883
724,744,459 | 8,259,555
176,590,460 | 1,825,683
102,495,779 | 1,141,866
88,144,561 | 1,639,261
194,245,279 | 527,5 ²
163,268,37 | | Taxable interest: Number | 6,925,195 | 2,876,376 | 1,162,061 | 888,808 | 1,446,355 | 551,59 | | Amount | 22,303,579 | 5,709,401 | 2,011,290 | 1,745,063 | 3,638,235 | 9,199,59 | | Ordinary dividends: Number | 3,192,942 | 1,180,489 | 456,700 | 386,997 | 756,615 | 412,1 | | Amount | 20,470,268 | 3,099,916 | 1,431,110 | 1,308,847 | 3,133,657 | 11,496,7 | | Business or profession net income (less loss): Number | 2,949,276 | 1,834,856 | 340,518 | 238,941 | 383,456 | 151,5 | | Amount | 41,863,922 | 12,925,371 | 4,227,759 | 3,467,454 | 8,718,243 | 12,525,0 | | Net capital gain (less loss) in AGI: Number | 2,547,951 | 938,745 | 339,156 | 290,423 | 601,215 | 378,4 | | Amount Takeh la individual retirement arrangement dietrikutioner | 29,378,779 | 1,001,723 | 99,417 | 258,441 | 1,687,677 | 26,331,5 | | Taxable individual retirement arrangements distributions:
Number | 909,934 | 429,915 | 161,143 | 118,882 | 157,957 | 42,0 | | Amount | 14,598,768 | 3,584,111 | 2,186,465 | 2,153,307 | 4,251,185 | 2,423,7 | | Taxable pensions and annuities in AGI: Number | 2,466,642 | 1,203,868 | 433,927 | 305,857 | 415,755 | 107,2 | | Amount | 56,599,257 | 15,026,971 | 10,552,603 | 9,436,262 | 16,044,507 | 5,538,9 | | Number of farm returns | 66,370 | 28,759 | 8,747 | 7,273 | 13,209 | 8,3 | | Unemployment compensation [4]: Number | 1,547,784 | 1,055,847 | 200,855 | 116,168 | 143,771 | 31,1 | | Amount | 12,639,569 | 8,505,958 | 1,695,897 | 989,397 | 1,196,924 | 251,3 | | Taxable social security benefits in AGI: Number | 1,523,324 | 621,594 | 335,048 | 224,450 | 260,855 | 81,3 | | Amount Self-employed retirement plans: Number | 18,072,750 | 3,119,609 | 4,480,560 | 3,799,050 | 4,880,237 | 1,793,2 | | Amount | 149,189
3,345,647 | 19,267
153,744 | 13,892
151,283 | 14,560
186,528 | 45,654
813,519 | 55,8
2,040,5 | | Total itemized deductions [5]: Number | 6,090,371 | 1,790,239 | 1,127,070 | 958,698 | 1,622,620 | 591,7 | | Amount | 207,981,570 | 37,128,955 | 26,532,223 | 25,791,415 | 58,502,421 | 60,026,5 | | State and local income taxes: Number | 5,064,964 | 1,067,875 | 956,146 | 886,902 | 1,573,805 | 580,2 | | Amount | 47,226,396 | 2,114,316 | 2,697,942 | 3,804,348 | 12,444,061 | 26,165,7 | | State and local general sales tax: Number | 898,505 | 611,228 | 162,411 | 68,225 | 46,104 | 10,5 | | Amount | 1,160,294 | 542,470 | 253,550 | 150,620 | 145,498 | 68,1 | | Real estate taxes: Number | 4,995,574 | 1,309,245 | 914,992 | 793,845 | 1,436,764 | 540,7 | | Amount | 24,577,814 | 4,779,061 | 3,231,858 | 3,152,638 | 7,455,296 | 5,958,9 | | Total taxes paid: Number Amount | 6,062,312
75,694,390 | 1,765,616
7,942,631 | 1,125,313
6,654,570 | 957,987
7,559,111 | 1,621,971
20,983,035 | 591,4
32,555,0 | | Mortgage interest paid: Number | 4,657,902 | 1,217,902 | 861,448 | 7,339,111 | 1,349,091 | 481,3 | | Amount | 80,110,571 | 16,530,803 | 11,804,299 | 11,567,032 | 26,068,506 | 14,139,9 | | Contributions: Number | 4,847,741 | 1,117,585 | 921,334 | 810,879 | 1,451,294 | 546,6 | | Amount | 19,045,295 | 2,007,594 | 2,078,906 | 2,117,316 | 4,964,442 | 7,877,0 | | Taxable income: Number | 11,996,995 | 6,248,003 | 2,065,550 | 1,288,623 | 1,797,818 | 597,0 | | Amount | 628,508,586 | 81,965,834 | 77,356,912 | 71,977,415 | 166,361,221 | 230,847,2 | | Alternative minimum tax: Number | 685,141 | 3,843 | 9,140 | 18,201 | 171,065 | 482,8 | | Amount | 4,944,995 | 28,056 | 12,603 | 30,596 | 382,466 | 4,491,2 | | Total tax credits [6]: Number Amount | 5,262,701
7,001,554 | 2,593,066
1,857,655 | 922,199
1,352,912 | 620,459
1,013,714 | 858,847
1,174,548 | 268,1
1,602,7 | | Child and dependent care credit: Number | 664,381 | 211,026 | 119,370 | 95,949 | 181,312 | 56,7 | | Amount | 373,593 | 115,967 | 68,512 | 56,024 | 103,254 | 29,8 | | Child tax credit: Number | 2,823,786 | 1,404,511 | 620,943 | 408,322 | 389,892 | 1 | | Amount | 3,214,798 | 1,081,995 | 947,872 | 672,856 | 511,987 | | | Residential energy tax credit: Number | 383,315 | 62,128 | 72,866 | 69,342 | 132,100 | 46,8 | | Amount | 466,519 | 43,599 | 67,863 | 73,142 | 170,948 | 110,9 | | Earned income credit [7]: Number | 3,064,674 | 3,064,674 | 0 | 0 | 0 | | | Amount | 6,640,598 | 6,640,598 | 0 | 0 | 0 | | | Excess earned income credit (refundable) [8]: Number | 2,605,161 | 2,605,161 | 0 | 0 | 0 | | | Amount First-time homebuyer credit [9]: Number | 5,574,386
175,563 | 5,574,386
72,340 | 0
44,743 | 27,763 | 0
29,449
| 1,2 | | Amount | 1,287,928 | 528,568 | 339,494 | 195,154 | 29,449 | 8,1 | | ncome tax [10]: Number | 10,349,112 | 4,797,111 | 1,909,990 | 1,257,701 | 1,786,940 | 597,3 | | Amount | 120,455,548 | 8,106,042 | 9,841,315 | 10,067,003 | 28,700,485 | 63,740,7 | | Fotal tax liability [11]: Number | 11,602,316 | 5,982,743 | 1,959,091 | 1,269,917 | 1,792,573 | 597,9 | | Amount | 127,986,607 | 10,901,825 | 10,711,836 | 10,783,285 | 30,271,898 | 65,317,7 | | Tax due at time of filing [12]: Number | 3,006,416 | 1,429,896 | 469,293 | 313,136 | 527,161 | 266,9 | | Amount | 12,390,245 | 1,524,370 | 1,065,270 | 933,310 | 2,586,032 | 6,281,2 | | Overpayments refunded [13]: Number | 12,239,477 | 8,324,476 | 1,561,089 | 933,617 | 1,184,191 | 236,1 | | Amount | 39,924,233 | 20,206,510 | 5,014,956 | 3,683,144 | 6,322,628 | 4,696,9 | Table 2. Individual Income and Tax Data, by State and Size of Adjusted Gross Income, Tax Year 2009— Continued [Money amounts are in thousands of dollars] | | | | COLO | RADO | | | |---|-------------|-----------------------|----------------------------|-----------------------------|------------------------------|----------------------| | | | | Size | of adjusted gross inc | come | | | ltem | All returns | Under
\$50,000 [1] | \$50,000 under
\$75,000 | \$75,000 under
\$100,000 | \$100,000 under
\$200,000 | \$200,000
or more | | | (1) | (2) | (3) | (4) | (5) | (6) | | Number of returns | 2,331,974 | 1,455,062 | 331,097 | 210,595 | 264,406 | 70,81 | | Number of joint returns | 951,275 | 320,976 | 182,770 | 157,783 | 227,353 | 62,39 | | Number with paid preparer's signature | 1,196,945 | 719,543 | 174,783 | 109,813 | 140,966 | 51,84 | | Number of exemptions | 4,720,535 | 2,472,897 | 749,710 | 542,107 | 745,670 | 210,1 | | Adjusted gross income (AGI) [2] | 137,052,679 | 30,345,611 | 20,385,722 | 18,213,887 | 35,297,652 | 32,809,8 | | Salaries and wages in AGI [3]: Number | 1,961,993 | 1,174,206 | 291,727 | 189,109 | 243,835 | 63,1 | | Amount | 100,025,108 | 25,275,723 | 16,012,954 | 14,295,101 | 27,676,383 | 16,764,9 | | Taxable interest: Number | 973,269 | 417,785 | 166,866 | 128,838 | 195,598 | 64,1 | | Amount | 2,835,018 | 723,712 | 278,359 | 237,502 | 472,574 | 1,122,8 | | Ordinary dividends: Number | 557,882 | 220,253 | 86,686 | 73,091 | 126,809 | 51,0 | | Amount | 3,257,668 | 498,803 | 231,930 | 221,044 | 510,890 | 1,795,0 | | Business or profession net income (less loss): Number | 406,846 | 225,031 | 60,209 | 43,065 | 59,475 | 19,0 | | Amount | 3,917,223 | 882,941 | 549,291 | 458,552 | 1,003,081 | 1,023,3 | | Net capital gain (less loss) in AGI: Number | 412,807 | 161,391 | 59,268 | 51,033 | 94,628 | 46,4 | | Amount | 5,642,211 | 191,275 | 57,799 | 100,677 | 411,282 | 4,881,1 | | Taxable individual retirement arrangements distributions: | | | | | | | | Number | 165,754 | 78,983 | 31,035 | 22,844 | 26,976 | 5,9 | | Amount | 2,576,964 | 636,832 | 403,327 | 399,966 | 752,026 | 384,8 | | Taxable pensions and annuities in AGI: Number | 414,093 | 197,028 | 77,915 | 54,997 | 69,517 | 14,6 | | Amount | 9,249,608 | 2,462,568 | 1,909,234 | 1,640,448 | 2,557,338 | 680,0 | | Number of farm returns | 30,950 | 15,528 | 5,180 | 3,677 | 4,562 | 2,0 | | Unemployment compensation [4]: Number | 148,332 | 100,509 | 22,609 | 12,422 | 11,372 | 1,4 | | Amount | 1,160,642 | 774,860 | 182,218 | 101,072 | 91,158 | 11,3 | | Taxable social security benefits in AGI: Number | 223,938 | 96,110 | 52,605 | 33,351 | 33,437 | 8,4 | | Amount | 2,433,165 | 460,646 | 664,087 | 536,813 | 594,326 | 177,2 | | Self-employed retirement plans: Number | 17,510 | 2,514 | 1,787 | 1,925 | 5,675 | 5,6 | | Amount | 302,020 | 17,461 | 15,041 | 18,904 | 86,175 | 164,4 | | Total itemized deductions [5]: Number | 915,029 | 277,885 | 186,455 | 151,832 | 230,109 | 68,7 | | Amount | 23,012,018 | 4,810,794 | 3,556,330 | 3,323,895 | 6,402,265 | 4,918,7 | | State and local income taxes: Number | 795,253 | 192,708 | 169,079 | 143,640 | 223,310 | 66,5 | | Amount | 3,818,162 | 300,922 | 385,101 | 470,080 | 1,197,644 | 1,464,4 | | State and local general sales tax: Number | 98,642 | 67,470 | 15,540 | 7,394 | 6,150 | 2,0 | | Amount | 110,020 | 49,153 | 21,269 | 17,005 | 15,369 | 7,2 | | Real estate taxes: Number | 827,033 | 227,952 | 169,116 | 143,101 | 220,776 | 66,0 | | Amount | 1,984,548 | 410,672 | 300,118 | 292,633 | 604,480 | 376,6 | | Total taxes paid: Number | 910,605 | 274,185 | 186,022 | 151,686 | 229,991 | 68,7 | | Amount | 6,228,852 | 820,729 | 760,880 | 821,456 | 1,933,456 | 1,892,3 | | Mortgage interest paid: Number | 786,311 | 214,510 | 165,047 | 138,768 | 210,778 | 57,2 | | Amount | 9,982,612 | 2,187,067 | 1,775,408 | 1,682,533 | 3,062,277 | 1,275, | | Contributions: Number | 723,705 | 176,737 | 146,343 | 127,980 | 207,863 | 64,7 | | Amount | 2,777,990 | 313,398 | 324,351 | 335,416 | 754,274 | 1,050, | | Taxable income: Number | 1,793,889 | 921,232 | 328,371 | 209,875 | 263,823 | 70, | | Amount | 92,047,381 | 12,948,493 | 12,735,907 | 12,280,625 | 25,817,906 | 28,264,4 | | Alternative minimum tax: Number | 51,537 | 541 | 597 | 919 | 7,909 | 41,5 | | Amount | 271,050 | 3,284 | 1,283 | 1,962 | 19,467 | 245, | | Total tax credits [6]: Number | 790,081 | 345,317 | 154,295 | 112,599 | 142,719 | 35, | | Amount | 1,025,940 | 250,775 | 229,778 | 194,252 | 205,369 | 145, | | Child and dependent care credit: Number | 101,021 | 28,284 | 20,110 | 18,753 | 27,873 | 6, | | Amount | 51,212 | 14,097 | 9,988 | 9,773 | 14,312 | 3,0 | | Child tax credit: Number | 399,490 | 165,666 | 97,035 | 72,172 | 64,587 | | | Amount | 500,019 | 134,533 | 152,302 | 124,387 | 88,768 | | | Residential energy tax credit: Number | 103,539 | 21,393 | 23,523 | 20,324 | 30,760 | 7, | | Amount | 95,475 | 13,352 | 18,706 | 17,777 | 32,100 | 13, | | Earned income credit [7]: Number | 354,374 | 354,374 | 0 | 0 | 0 | | | Amount | 703,505 | 703,505 | 0 | 0 | 0 | | | Excess earned income credit (refundable) [8]: Number | 302,371 | 302,371 | 0 | 0 | 0 | | | Amount | 612,915 | 612,915 | 0 | 0 | 0 | | | First-time homebuyer credit [9]: Number | 29,996 | 15,183 | 7,586 | 3,782 | 3,285 | | | Amount | 218,078 | 109,486 | 57,601 | 26,874 | 23,159 | | | ncome tax [10]: Number | 1,586,959 | 740,419 | 307,357 | 206,227 | 262,411 | 70, | | Amount | 16,022,861 | 1,329,891 | 1,582,607 | 1,627,362 | 4,365,792 | 7,117, | | Total tax liability [11]: Number | 1,723,229 | 868,176 | 313,930 | 207,490 | 263,014 | 70,0 | | Amount | 16,951,863 | 1,638,444 | 1,708,655 | 1,733,613 | 4,577,922 | 7,293,2 | | Tax due at time of filing [12]: Number | 428,560 | 186,196 | 71,940 | 50,290 | 88,300 | 31, | | Amount | 1,724,680 | 186,966 | 146,377 | 132,398 | 387,491 | 871,4 | | Overpayments refunded [13]: Number | 1,751,318 | 1,157,494 | 249,606 | 153,136 | 163,399 | 27, | | Amount | 5,321,234 | 2,744,034 | 767,532 | 555,459 | 782,259 | 471, | Table 2. Individual Income and Tax Data, by State and Size of Adjusted Gross Income, Tax Year 2009—Continued | | | | CONNE | | | | |---|---------------------------------|-----------------------|------------------------------|------------------------------|------------------------------|----------------------| | Item | | | Size | of adjusted gross inc | come | | | | All returns | Under
\$50,000 [1] | \$50,000 under
\$75,000 | \$75,000 under
\$100,000 | \$100,000 under
\$200,000 | \$200,000
or more | | | (1) | (2) | (3) | (4) | (5) | (6) | | Number of returns | 1,711,715 | 981,373 | 244,101 | 163,269 | 235,163 | 87,80 | | Number of joint returns | 645,800 | 154,629 | 104,253 | 110,269 | 198,979 | 77,67 | | Number with paid preparer's signature | 960,473 | 515,479 | 143,493 | 97,244 | 139,324 | 64,93 | | Number of exemptions | 3,248,674 | 1,404,296 | 493,155 | 400,031 | 672,390 | 278,80 | | Adjusted gross income (AGI) [2] Salaries and wages in AGI [3]: Number | 135,992,688
1,406,669 | 20,161,732 | 15,050,351
213,138 | 14,149,091
146,301 | 31,766,452
217,718 | 54,865,00 | | Amount | 95,462,393 | 750,649
15,667,262 | 11,669,587 | 11,012,588 | 25,477,135 | 78,8
31,635,8 | | Taxable interest: Number | 976,826 | 384,858 | 167,410 | 131,280 | 209,271 | 84,0 | | Amount | 3,270,061 | 667,951 | 240,798 | 215,314 | 431,021 | 1,714,9 | | Ordinary dividends: Number | 517,544 | 188,152 | 74,437 | 63,981 | 121,961 | 69,0 | | Amount | 3,592,222 | 515,246 | 223,268 | 211,905 | 531,699 | 2,110,1 | | Business or profession net income (less loss): Number | 261,263 | 122,460 | 36,617 | 29,838 | 49,279 | 23,0 | | Amount | 5,385,619 | 887,548 | 479,406 | 448,506 | 1,217,408 | 2,352,7 | | Net capital gain (less loss) in AGI: Number | 338,728 | 118,295 | 43,792 | 38,276 | 79,363 | 59,0 | | Amount Tayable individual retirement arrangements distributions: | 5,172,059 | -1,114 | 9,568 | 26,064 | 208,343 | 4,929,1 | | Taxable individual retirement arrangements distributions:
Number | 141,250 | 69,926 | 24,066 | 17,858 | 22,909 | 6,4 | | Amount | 1,999,548 | 483,266 | 283,980 | 285,287 | 564,360 | 382,6 | | Taxable pensions and annuities in AGI: Number | 333,613 | 158,331 | 58,118 | 42,737 | 58,375 | 16,0 | | Amount | 6,837,488 | 1,781,529 | 1,277,993 | 1,136,452 | 1,918,095 | 723,4 | | Number of farm returns | 3,239 | 1,398 | 467 | 455 | 620 | 2 | | Unemployment compensation [4]: Number | 168,124 | 104,163 | 24,142 | 16,699 | 18,963 | 4,1 | | Amount | 1,452,351 | 850,709 | 223,021 | 154,824 | 181,427 | 42,3 | | Taxable social security benefits in AGI: Number | 211,567 | 87,524 | 46,464 | 31,870 | 35,220 | 10,4 | | Amount | 2,672,026 | 455,211 | 668,600 | 583,929 | 717,473 | 246,8 | | Self-employed retirement plans: Number Amount | 24,967
549,792 | 2,344
18,588 | 2,080
19,929 | 2,379
26,216 | 7,605
122,233 | 10,5
362,8 | | Total itemized deductions [5]: Number | 752,328 | 186,442 | 141,261 |
122,380 | 215,305 | 86,9 | | Amount | 24,472,782 | 3,381,951 | 2,725,500 | 2,757,467 | 6,344,260 | 9,263,6 | | State and local income taxes: Number | 677,005 | 123,443 | 134,279 | 120,078 | 213,180 | 86,0 | | Amount | 6,136,564 | 227,979 | 371,582 | 477,188 | 1,452,998 | 3,606,8 | | State and local general sales tax: Number | 61,432 | 50,776 | 6,088 | 1,926 | 1,835 | 8 | | Amount | 49,656 | 28,177 | 6,508 | 2,804 | 4,020 | 8,1 | | Real estate taxes: Number | 691,978 | 156,512 | 129,561 | 116,098 | 206,789 | 83,0 | | Amount | 4,576,523 | 798,455 | 632,467 | 628,520 | 1,384,568 | 1,132,5 | | Total taxes paid: Number Amount | 749,799
11,143,997 | 184,219
1,106,228 | 141,095
1,066,271 | 122,331
1,169,775 | 215,240
2,970,605 | 86,9
4,831,1 | | Mortgage interest paid: Number | 594,788 | 123,262 | 112,673 | 103,573 | 185,042 | 70,2 | | Amount | 7,039,372 | 1,107,903 | 1,018,595 | 1,045,803 | 2,257,130 | 1,609,9 | | Contributions: Number | 620,539 | 123,630 | 113,130 | 104,771 | 196,255 | 82,7 | | Amount | 2,596,436 | 179,202 | 194,731 | 207,795 | 515,409 | 1,499,3 | | Taxable income: Number | 1,360,045 | 633,879 | 241,649 | 162,455 | 234,513 | 87,5 | | Amount | 96,827,922 | 9,107,617 | 9,644,306 | 9,519,025 | 22,851,666 | 45,705,3 | | Alternative minimum tax: Number | 93,729 | 356 | 793 | 1,773 | 21,599 | 69,2 | | Amount | 589,266 | 1,932 | 1,043 | 2,438 | 42,360 | 541,4 | | Total tax credits [6]: Number | 591,773 | 217,932 | 105,641 | 86,888 | 134,329 | 46,9 | | Amount Child and dependent core and its Number | 973,153 | 161,651 | 144,642 | 139,560 | 183,248 | 344,0 | | Child and dependent care credit: Number | 78,367 | 19,946 | 11,747 | 12,216 | 26,704 | 7,7 | | Amount Child tax credit: Number | 40,636
262,432 | 9,969
95,863 | 5,840
59,695 | 6,402
50,723 | 14,281
56,136 | 4,1 | | Amount | 324,005 | 80,337 | 87,664 | 82,738 | 73,250 | | | Residential energy tax credit: Number | 115,424 | 18,730 | 23,931 | 22,636 | 38,886 | 11,2 | | Amount | 101,364 | 11,685 | 18,197 | 18,386 | 35,611 | 17,4 | | Earned income credit [7]: Number | 208,463 | 208,463 | 0 | 0 | 0 | | | Amount | 401,792 | 401,792 | 0 | 0 | 0 | | | Excess earned income credit (refundable) [8]: Number | 176,795 | 176,795 | 0 | 0 | 0 | | | Amount | 349,515 | 349,515 | 0 | 0 | 0 | | | First-time homebuyer credit [9]: Number | 15,589 | 6,003 | 4,598 | 2,450 | 2,395 | 1 | | Amount | 112,543 | 42,746 | 34,508 | 17,168 | 17,218 | 97.0 | | ncome tax [10]: Number | 1,239,360 | 528,423 | 229,960 | 159,951 | 233,425 | 87,6 | | Amount Fotal tay liability [111]: Number | 20,426,225 | 959,828 | 1,266,126 | 1,303,725 | 3,894,972 | 13,001,5 | | Total tax liability [11]: Number | 1,318,115 | 600,949 | 234,485
1,368,885 | 161,054 | 233,940 | 13 370 / | | Amount Tax due at time of filing [12]: Number | 21,452,949
292,811 | 1,170,943
120,852 | 1,368,885
42,573 | 1,401,103
30,093 | 4,132,592
61,397 | 13,379,4
37,8 | | Amount | 1,403,279 | 120,852 | 90,404 | 82,664 | 266,751 | 841,1 | | Overpayments refunded [13]: Number | 1,403,279 | 774,289 | 193,560 | 127,023 | 161,995 | 35,6 | | | 1,232,343 | 114,209 | 190,000 | 121,023 | 101,553 | 55,0 | Table 2. Individual Income and Tax Data, by State and Size of Adjusted Gross Income, Tax Year 2009— Continued | | DELAWARE | | | | | | | | |---|-------------------------------|-----------------------|----------------------------|-----------------------------|------------------------------|----------------------|--|--| | Item | Size of adjusted gross income | | | | | | | | | | All returns | Under
\$50,000 [1] | \$50,000 under
\$75,000 | \$75,000 under
\$100,000 | \$100,000 under
\$200,000 | \$200,000
or more | | | | | (1) | (2) | (3) | (4) | (5) | (6) | | | | Number of returns | 420,472 | 265,079 | 59,905 | 38,323 | 46,763 | 10,40 | | | | Number of joint returns | 156,363 | 48,758 | 30,055 | 28,173 | 40,356 | 9,02 | | | | Number with paid preparer's signature | 208,098 | 121,721 | 32,134 | 20,743 | 26,000 | 7,50 | | | | Number of exemptions | 824,409 | 436,870 | 129,488 | 96,361 | 131,628 | 30,06 | | | | Adjusted gross income (AGI) [2] | 23,454,311 | 5,685,576 | 3,686,455 | 3,315,809 | 6,198,155 | 4,568,3 | | | | Salaries and wages in AGI [3]: Number | 354,528 | 215,012 | 52,405 | 34,332 | 43,507 | 9,2 | | | | Amount | 17,131,292 | 4,480,681 | 2,796,175 | 2,514,320 | 4,888,714 | 2,451,40 | | | | Taxable interest: Number | 176,747 | 76,361 | 31,341 | 24,386 | 35,195 | 9,4 | | | | Amount | 415,380 | 117,718 | 54,345 | 47,058 | 78,863 | 117,3 | | | | Ordinary dividends: Number | 97,036 | 37,997 | 15,971 | 13,368 | 21,970 | 7,7 | | | | Amount | 542,531 | 79,226 | 47,025 | 43,557 | 95,984 | 276,7 | | | | | 49,825 | 26,385 | 7,567 | 5,583 | 7,985 | 2,3 | | | | Business or profession net income (less loss): Number Amount | | | | | | | | | | | 488,810
60,240 | 122,724
22,697 | 57,599
9,362 | 49,497
7,962 | 117,880
13,824 | 141,1
6,3 | | | | Net capital gain (less loss) in AGI: Number | | | | | | | | | | Amount Tayable individual retirement arrangements distributions: | 611,766 | 5,721 | 1,499 | 7,477 | 54,605 | 542,4 | | | | Taxable individual retirement arrangements distributions:
Number | 33,290 | 16,532 | 6,280 | 4,423 | 5,108 | 9 | | | | Amount | | | | | | | | | | Taxable pensions and annuities in AGI: Number | 460,561 | 116,312 | 78,348 | 75,024
12,985 | 136,305 | 54,5 | | | | Amount | 97,753
2,044,322 | 49,118
625,817 | 18,031
414,302 | 367,064 | 15,000
514,203 | 2,6
122,9 | | | | | | | | | | 122,8 | | | | Number of farm returns | 2,147 | 1,157 | 334 | 235 | 293 | | | | | Unemployment compensation [4]: Number | 31,667 | 21,989 | 4,334 | 2,792 | 2,322 | 2 | | | | Amount | 217,686 | 146,183 | 30,867 | 20,575 | 18,147 | 1,9 | | | | Taxable social security benefits in AGI: Number | 57,792 | 26,231 | 13,084 | 8,577 | 8,166 | 1,7 | | | | Amount | 694,149 | 133,471 | 190,451 | 161,617 | 170,494 | 38,1 | | | | Self-employed retirement plans: Number | 2,158 | 238 | 202 | 201 | 670 | 8 | | | | Amount | 41,964 | 1,820 | 1,799 | 1,863 | 9,589 | 26,8 | | | | Total itemized deductions [5]: Number | 152,462 | 43,226 | 32,324 | 26,511 | 40,234 | 10,1 | | | | Amount | 3,617,934 | 686,923 | 586,588 | 564,788 | 1,073,848 | 705,7 | | | | State and local income taxes: Number | 142,121 | 35,019 | 31,227 | 26,017 | 39,844 | 10,0 | | | | Amount | 752,935 | 51,866 | 81,031 | 99,093 | 258,816 | 262,1 | | | | State and local general sales tax: Number | 1,405 | 792 | 229 | 136 | 173 | | | | | Amount | 2,268 | 691 | 286 | 223 | 516 | 5 | | | | Real estate taxes: Number | 137,301 | 35,225 | 29,042 | 24,791 | 38,526 | 9,7 | | | | Amount | 309,365 | 57,105 | 48,787 | 47,735 | 98,918 | 56,8 | | | | Total taxes paid: Number | 150,577 | 41,637 | 32,148 | 26,452 | 40,191 | 10,1 | | | | Amount | 1,079,584 | 112,445 | 133,078 | 148,864 | 364,337 | 320,8 | | | | Mortgage interest paid: Number | 130,712 | 33,710 | 28,263 | 23,999 | 36,532 | 8,2 | | | | Amount | 1,508,832 | 314,791 | 286,118 | 273,722 | 473,437 | 160,7 | | | | Contributions: Number | 123,525 | 28,693 | 25,711 | 22,685 | 36,845 | 9,5 | | | | Amount | 452,275 | 55,990 | 60,529 | 63,144 | 131,730 | 140,8 | | | | Taxable income: Number | 329,179 | 174,344 | 59,550 | 38,222 | 46,693 | 10,3 | | | | Amount | 15,425,306 | 2,460,117 | 2,358,739 | 2,265,074 | 4,568,065 | 3,773,3 | | | | Alternative minimum tax: Number | 8,865 | 57 | 131 | 227 | 1,644 | 6,8 | | | | Amount | 49,504 | 572 | 185 | 357 | 3,486 | 44,9 | | | | Total tax credits [6]: Number | 145,939 | 66,077 | 27,251 | 20,522 | 26,461 | 5,6 | | | | Amount | 196,936 | 50.111 | 39,857 | 34,033 | 39,072 | 33.8 | | | | Child and dependent care credit: Number | 22,863 | 8,363 | 3,977 | 34,033 | 5,780 | 33,0 | | | | Amount | 12,561 | 4,480 | | | | 5 | | | | Child tax credit: Number | 71,835 | 32,193 | 2,193
16,060 | 2,133
12,215 | 3,230
**11,367 | | | | | Amount | 85,891 | 26,251 | | 20,010 | **15,169 | | | | | Residential energy tax credit: Number | 28,949 | | 24,460 | 5,689 | | 1,6 | | | | <u> </u> | | 6,685 | 6,507 | | 8,408 | | | | | Amount | 27,610 | 4,390 | 5,514 | 5,321 | 9,320 | 3,0 | | | | Earned income credit [7]: Number | 71,167 | 71,167 | 0 | 0 | 0 | | | | | Amount | 148,060 | 148,060 | 0 | 0 | 0 | | | | | Excess earned income credit (refundable) [8]: Number | 63,277 | 63,277 | 0 | 0 | 0 | | | | | Amount | 133,990 | 133,990 | 0 | 0 | 0 | | | | | First-time homebuyer credit [9]: Number | 4,062 | 1,985 | 1,038 | 525 | 493 | | | | | Amount | 28,971 | 13,896 | 7,728 | 3,728 | 3,498 | | | | | ncome tax [10]: Number | 291,903 | 140,522 | 56,734 | 37,778 | 46,510 | 10,3 | | | | Amount | 2,570,392 | 249,694 | 297,500 | 302,136 | 768,232 | 952,8 | | | | Total tax liability [11]: Number | 309,400 | 157,080 | 57,485 | 37,897 | 46,567 | 10,3 | | | | Amount | 2,693,327 | 286,619 | 312,824 | 315,339 | 795,308 | 983,2 | | | | Tax due at time of filing [12]: Number | 67,608 | 28,576 | 11,994 | 8,336 | 14,152 | 4,5 | | | | Amount | 212,587 | 26,698 | 22,690 | 20,346 | 55,389 | 87,4 | | | | Overpayments refunded [13]: Number | 332,001 | 221,635 | 46,427 | 28,877 | 30,794 | 4,2 | | | | Amount | 977,130 | 514,062 | 144,898 | 106,993 | 143,246 | 67,9 | | | Table 2. Individual Income and Tax Data, by State and Size of Adjusted Gross Income, Tax Year 2009—Continued | | DISTRICT OF COLUMBIA | | | | | | | | |---|-------------------------------|-----------------------------|----------------------------|-----------------------------|------------------------------|-----------------------------|--|--| | Item | Size of adjusted gross income | | | | | | | | | кон | All returns | Under
\$50,000 [1] | \$50,000 under
\$75,000 | \$75,000 under
\$100,000 | \$100,000 under
\$200,000 | \$200,000
or more | | | | | (1) | (2) | (3) | (4) |
(5) | (6) | | | | Number of returns | 312,067 | 188,324 | 46,311 | 25,563 | 35,086 | 16,783 | | | | Number of joint returns | 48,374 | 10,835 | 5,438 | 5,171 | 14,811 | 12,119 | | | | Number with paid preparer's signature | 151,696 | 89,688 | 20,746 | 11,741 | 17,804 | 11,717 | | | | Number of exemptions Adjusted gross income (AGI) [2] | 496,913
23,248,705 | 287,661
4,195,791 | 67,649
2,829,147 | 38,107
2,207,292 | 62,768
4,805,716 | 40,728
9,210,75 9 | | | | Salaries and wages in AGI [3]: Number | 257,542 | 147,542 | 41,006 | 22,827 | 31,722 | 14,445 | | | | Amount | 16,107,812 | 3,540,184 | 2,394,884 | 1,847,563 | 3,918,646 | 4,406,534 | | | | Taxable interest: Number | 125,427 | 44,921 | 22,174 | 16,000 | 26,969 | 15,363 | | | | Amount | 362,494 | 66,479 | 23,511 | 21,864 | 56,317 | 194,323 | | | | Ordinary dividends: Number | 70,183 | 21,254 | 10,646 | 8,419 | 17,230 | 12,634 | | | | Amount Business or profession net income (less loss): Number | 582,560
52,104 | 56,032
29,776 | 27,765
6,255 | 31,953
4,064 | 95,854
7,181 | 370,956
4,828 | | | | Amount | 920,778 | 140,995 | 60,975 | 53,335 | 183,955 | 481,518 | | | | Net capital gain (less loss) in AGI: Number | 46,969 | 13,098 | 6,223 | 5,228 | 11,838 | 10,582 | | | | Amount | 936,598 | 15,283 | 788 | 2,251 | 26,610 | 891,665 | | | | Taxable individual retirement arrangements distributions:
Number | 10,896 | 4,198 | 1,983 | 1,429 | 2,231 | 1,055 | | | | Amount | 176,214 | 34,984 | 21,326 | 20,951 | 46,702 | 52,251 | | | | Taxable pensions and annuities in AGI: Number | 47,665 | 23,579 | 8,482 | 4,949 | 7,130 | 3,525 | | | | Amount | 1,449,153 | 414,168 | 269,284 | 192,590 | 347,512 | 225,599 | | | | Number of farm returns | 271 | 61 | 29 | 20 | 71 | 90 | | | | Unemployment compensation [4]: Number | 17,091 | 14,008 | 1,382 | 641 | 814 | 246 | | | | Amount Taxable social security benefits in AGI: Number | 116,849
22,222 | 97,085
8,519 | 8,521
4,653 | 4,384
2,745 | 5,217
4,111 | 1,643
2,194 | | | | Amount | 252,556 | 39,748 | 51,157 | 39,170 | 73,231 | 49,251 | | | | Self-employed retirement plans: Number | 5,404 | 451 | 350 | 328 | 1,168 | 3,107 | | | | Amount | 179,665 | 3,776 | 4,057 | 4,678 | 20,148 | 147,006 | | | | Total itemized deductions [5]: Number | 127,318 | 35,635 | 23,665 | 19,334 | 32,078 | 16,606 | | | | Amount State and local income taxes: Number | 4,067,125
117,799 | 588,844
28,757 | 479,109
22,483 | 434,048
18,749 | 1,002,026
31,473 | 1,563,100
16,337 | | | | Amount | 1,222,580 | 59,198 | 80,804 | 103,169 | 292,281 | 687,127 | | | | State and local general sales tax: Number | 6,351 | 4,361 | 864 | 427 | 469 | 230 | | | | Amount | 7,136 | 2,671 | 952 | 618 | 934 | 1,961 | | | | Real estate taxes: Number | 85,292 | 16,986 | 15,236 | 13,350 | 24,875 | 14,845 | | | | Amount | 321,465 | 41,350 | 32,925 | 33,330 | 89,908 | 123,952 | | | | Total taxes paid: Number Amount | 126,055
1,598,781 | 34,589
106,628 | 23,548
117,298 | 19,286
139,287 | 32,040
387,748 | 16,592
847,820 | | | | Mortgage interest paid: Number | 82,417 | 17,102 | 15,408 | 12,964 | 23,452 | 13,491 | | | | Amount | 1,304,292 | 186,596 | 170,885 | 170,115 | 404,996 | 371,700 | | | | Contributions: Number | 103,908 | 25,612 | 19,910 | 15,753 | 27,206 | 15,427 | | | | Amount | 589,945 | 81,037 | 79,937 | 56,851 | 110,610 | 261,509 | | | | Taxable income: Number | 250,835 | 127,862 | 45,863 | 25,408 | 34,959 | 16,743
7,546,748 | | | | Amount Alternative minimum tax: Number | 16,718,810
16,133 | 2,060,288
65 | 1,965,052
163 | 1,592,368
356 | 3,554,354
2,928 | 12,621 | | | | Amount | 114,772 | 532 | 207 | 499 | 6,635 | 106,900 | | | | Total tax credits [6]: Number | 89,277 | 47,171 | 12,629 | 7,315 | 12,634 | 9,528 | | | | Amount | 126,107 | 41,333 | 16,544 | 8,425 | 12,742 | 47,063 | | | | Child and dependent care credit: Number | 14,270 | 7,550 | 1,988 | 856 | 1,971 | 1,905 | | | | Amount Child tax credit: Number | 8,671
29,971 | 4,723
19,450 | 1,259 | 504 | 1,104
**2,261 | 1,080 | | | | Amount | 29,341 | 15,769 | 5,721
7,706 | 2,539
3,243 | **2,623 | *: | | | | Residential energy tax credit: Number | 10,321 | 1,658 | 1,939 | 1,705 | 3,108 | 1,911 | | | | Amount | 11,231 | 1,202 | 1,681 | 1,635 | 3,267 | 3,446 | | | | Earned income credit [7]: Number | 53,186 | 53,186 | 0 | 0 | 0 | (| | | | Amount Execute carried income credit (refundable) [8]: Number | 108,444 | 108,444 | 0 | 0 | 0 | (| | | | Excess earned income credit (refundable) [8]: Number Amount | 47,237
94,516 | 47,237
94,516 | 0 | 0 | 0 | (| | | | First-time homebuyer credit [9]: Number | 3,183 | 930 | 1,053 | 629 | 540 | 3′ | | | | Amount | 23,039 | 6,935 | 7,966 | 3,996 | 3,951 | 192 | | | | Income tax [10]: Number | 225,425 | 104,019 | 44,656 | 25,181 | 34,827 | 16,742 | | | | Amount | 3,606,391 | 220,920 | 297,811 | 276,489 | 698,051 | 2,113,120 | | | | Total tax liability [11]: Number | 242,522 | 120,576 | 44,978 | 25,287 | 34,929 | 16,752 | | | | Amount Tax due at time of filing [12]: Number | 3,599,749
57,359 | 260,809
24,893 | 312,692
10,511 | 288,922
5,964 | 734,935
9,310 | 2,002,393 | | | | Amount | 246,450 | 24,893 | 20,865 | 16,508 | 9,310
44,658 | 6,681
136,617 | | | | Overpayments refunded [13]: Number | 236,857 | 152,696 | 34,809 | 18,821 | 23,872 | 6,659 | | | | Amount | 770,836 | 356,143 | 101,417 | 68,145 | 123,784 | 121,347 | | | Table 2. Individual Income and Tax Data, by State and Size of Adjusted Gross Income, Tax Year 2009—Continued | | FLORIDA | | | | | | | | |--|-------------------------------|------------------------|----------------------------|-----------------------------|------------------------------|----------------------|--|--| | ltem | Size of adjusted gross income | | | | | | | | | | All returns | Under
\$50,000 [1] | \$50,000 under
\$75,000 | \$75,000 under
\$100,000 | \$100,000 under
\$200,000 | \$200,000
or more | | | | | (1) | (2) | (3) | (4) | (5) | (6) | | | | Number of returns | 8,910,654 | 6,398,271 | 1,045,366 | 595,833 | 661,092 | 210,0 | | | | Number of joint returns | 3,079,382 | 1,345,144 | 572,349 | 440,630 | 546,946 | 174,3 | | | | Number with paid preparer's signature | 4,896,672 | 3,425,386 | 575,178 | 330,476 | 395,910 | 169,7 | | | | Number of exemptions | 16,977,196 | 10,851,021 | 2,298,668 | 1,475,124 | 1,772,691 | 579,6 | | | | Adjusted gross income (AGI) [2] | 452,703,287 | 125,352,968 | 64,082,487 | 51,416,377 | 87,730,858 | 124,120,5 | | | | Salaries and wages in AGI [3]: Number | 6,962,982 | 4,833,619 | 879,239 | 503,138 | 570,568 | 176,4 | | | | Amount | 302,770,239 | 101,222,319 | 47,860,511 | 37,350,560 | 62,894,997 | 53,441,8 | | | | Taxable interest: Number Amount | 3,284,767
14,790,477 | 1,684,970
4,220,231 | 540,650 | 376,699 | 492,500 | 189,9
5,803,2 | | | | Ordinary dividends: Number | 14,790,477 | 790,859 | 1,399,724
265,821 | 1,156,870
201,327 | 2,210,399
300,116 | 148,0 | | | | Amount | 13,984,843 | 2,399,430 | 1,053,136 | 966,833 | 2,136,968 | 7,428,4 | | | | Business or profession net income (less loss): Number | 1,529,049 | 1,109,651 | 151,492 | 95,592 | 121,509 | 50,8 | | | | Amount | 13,345,666 | 5,630,022 | 1,129,177 | 878,288 | 1,990,179 | 3,718,0 | | | | Net capital gain (less loss) in AGI: Number | 1,303,710 | 599,029 | 188,973 | 145,335 | 231,818 | 138,5 | | | | Amount | 21,294,913 | 480,456 | 140,989 | 230,529 | 1,121,278 | 19,321,6 | | | | Taxable individual retirement arrangements distributions: | | | | | | | | | | Number | 669,683 | 358,462 | 117,401 | 81,259 | 89,705 | 22,8 | | | | Amount | 10,910,526 | 2,863,396 | 1,632,046 | 1,597,884 | 2,956,685 | 1,860, | | | | Taxable pensions and annuities in AGI: Number | 1,668,842 | 924,964 | 293,313 | 192,044 | 208,168 | 50,3 | | | | Amount | 35,176,633 | 11,176,468 | 7,044,622 | 5,869,290 | 8,207,446 | 2,878,8 | | | | Number of farm returns | 37,702 | 18,098
495,340 | 5,647 | 4,464 | 6,186
26,454 | 3,3 | | | | Unemployment compensation [4]: Number Amount | 618,778
3,812,542 | 3,039,059 | 62,226
390,015 | 30,549
190,639 | 164,237 | 28, | | | | Taxable social security benefits in AGI: Number | 1,106,425 | 509,283 | 246,404 | 151,636 | 149.868 | 49, | | | | Amount | 13,052,289 | 2,561,608 | 3,475,336 | 2,794,932 | 3,082,036 | 1,138, | | | | Self-employed retirement plans: Number | 29,107 | 5,576 | 2,655 | 2,676 | 7,779 | 10, | | | | Amount | 546,788 | 34,427 | 23,757 | 29,536 | 129,376 | 329, | | | | Total itemized deductions [5]: Number | 2,573,438 | 1,065,833 | 492,403 | 345,877 | 483,159 | 186, | | | | Amount | 64,923,156 | 18,959,724 | 9,888,903 | 8,504,121 | 13,096,149 | 14,474,2 | | | | State and local income taxes: Number | 241,766 | 75,709 | 39,341 | 31,585 | 55,988 | 39, | | | | Amount | 2,142,516 | 165,791 | 89,574 | 92,958 | 257,781 | 1,536,4 | | | | State and local general sales tax: Number | 1,967,191 | 771,240 | 388,780 | 276,691 | 389,504 | 140,9 | | | | Amount | 2,569,025 | 616,983 | 431,080 | 373,806 | 699,213 | 447, | | | | Real estate taxes: Number | 2,194,867 | 799,985 | 433,589 | 321,769 | 461,124 | 178, | | | | Amount | 9,768,508 | 2,579,370 | 1,319,506 | 1,154,487 | 2,306,244 | 2,408, | | | | Total taxes paid: Number | 2,499,679 | 1,004,977 | 484,335 | 343,198 | 481,404 | 185, | | | | Amount Marker or interest poids Number | 14,832,809 | 3,505,998 | 1,892,984 | 1,657,698
298,190 | 3,311,660 | 4,464, | | | | Mortgage interest paid: Number Amount | 1,994,547
24,488,792 | 723,772
7,106,794 | 402,410
4,167,307 | 3,527,667 | 424,474
6,199,865 | 145,
3,487, | | | | Contributions: Number | 1,957,424 | 670,502 | 392,551 | 291,749 | 430,210 | 172, | | | | Amount | 8,751,644 | 1,355,770 | 1,072,629 | 954,595 | 1,847,623 | 3,521, | | | | Taxable income: Number |
6,312,667 | 3,816,307 | 1,035,633 | 592,912 | 658,740 | 209, | | | | Amount | 299,152,171 | 49,580,499 | 40,504,299 | 35,417,230 | 65,605,717 | 108,044, | | | | Alternative minimum tax: Number | 141,118 | 2,954 | 3,359 | 5,195 | 29,768 | 99, | | | | Amount | 827,286 | 13,587 | 7,697 | 9,280 | 75,051 | 721, | | | | Total tax credits [6]: Number | 2,706,828 | 1,526,709 | 462,502 | 292,238 | 324,984 | 100, | | | | Amount | 3,439,460 | 1,132,129 | 672,987 | 474,551 | 463,233 | 696, | | | | Child and dependent care credit: Number | 401,240 | 185,021 | 76,624 | 56,669 | 69,437 | 13, | | | | Amount | 214,868 | 94,871 | 40,724 | 31,656 | 39,627 | 7, | | | | Child tax credit: Number | 1,251,525 | 658,683 | 277,944 | 176,805 | 138,046 | | | | | Amount | 1,378,214 | 499,695 | 412,704 | 283,915 | 181,862 | | | | | Residential energy tax credit: Number | 316,165 | 97,546 | 73,158 | 54,244 | 70,931 | 20, | | | | Amount | 307,167 | 72,084 | 69,239 | 55,160 | 80,029 | 30, | | | | Earned income credit [7]: Number | 2,043,671 | 2,043,671 | 0 | 0 | 0 | | | | | Amount Excess earned income credit (refundable) [8]: Number | 4,522,642 | 4,522,642
1,777,099 | 0 | 0 | 0 | | | | | Amount | 1,777,099
3,861,667 | 3,861,667 | 0 | 0 | 0 | | | | | First-time homebuyer credit [9]: Number | 82,908 | 48,368 | 17,337 | 8,705 | 8,028 | | | | | Amount | 578,164 | 330,379 | 128,266 | 60,720 | 56,009 | 2, | | | | ncome tax [10]: Number | 5,412,972 | 2,981,045 | 983,979 | 584,297 | 654,777 | 208, | | | | Amount | 54,966,038 | 4,828,904 | 5,066,458 | 4,788,999 | 11,297,939 | 28,983, | | | | Total tax liability [11]: Number | 6,139,215 | 3,688,905 | 997,924 | 586,985 | 656,211 | 209, | | | | Amount | 57,643,265 | 6,132,932 | 5,347,128 | 5,007,020 | 11,715,501 | 29,440, | | | | Tax due at time of filing [12]: Number | 1,306,461 | 656,146 | 210,381 | 138,539 | 211,754 | 89, | | | | Amount | 5,519,544 | 603,216 | 428,499 | 378,826 | 1,060,694 | 3,048, | | | | Overpayments refunded [13]: Number | 6,972,238 | 5,260,085 | 797,156 | 430,683 | 405,883 | 78, | | | | Amount | 22,483,956 | 14,027,399 | 2,656,571 | 1,710,149 | 2,190,549 | 1,899, | | | Table 2. Individual Income and Tax Data, by State and Size of Adjusted Gross Income, Tax Year 2009—Continued | | GEORGIA | | | | | | | | |---|-------------------------------|-----------------------|----------------------------|-----------------------------|------------------------------|----------------------|--|--| | ltem | Size of adjusted gross income | | | | | | | | | | All returns | Under
\$50,000 [1] | \$50,000 under
\$75,000 | \$75,000 under
\$100,000 | \$100,000 under
\$200,000 | \$200,000
or more | | | | | (1) | (2) | (3) | (4) | (5) | (6) | | | | Number of returns | 4,447,966 | 3,163,978 | 512,987 | 304,710 | 364,317 | 101,97 | | | | Number of joint returns | 1,529,687 | 613,033 | 282,873 | 229,972 | 313,537 | 90,27 | | | | Number with paid preparer's signature | 2,570,952 | 1,836,334 | 288,387 | 168,251 | 202,450 | 75,530 | | | | Number of exemptions | 9,339,110 | 5,974,472 | 1,201,168 | 802,994 | 1,047,259 | 313,21 | | | | Adjusted gross income (AGI) [2] | 211,990,964 | 59,818,525 | 31,468,033 | 26,334,684 | 48,507,893 | 45,861,83 | | | | Salaries and wages in AGI [3]: Number | 3,600,693 | 2,434,528 | 460,184
25,404,899 | 276,847 | 337,167 | 91,96 | | | | Amount Taxable interest: Number | 161,260,994
1,550,393 | 50,945,424
766,736 | 25,404,899 | 20,962,241
182,155 | 38,383,159
267,042 | 25,565,27
91,47 | | | | Amount | 3,656,052 | 1,091,233 | 419,932 | 352,781 | 669,700 | 1,122,40 | | | | Ordinary dividends: Number | 706,131 | 272,711 | 107,244 | 91,548 | 161,950 | 72,67 | | | | Amount | 3,543,471 | 578,490 | 279,825 | 267,417 | 645,951 | 1,771,78 | | | | Business or profession net income (less loss): Number | 815,860 | 563,626 | 91,897 | 58,787 | 75,773 | 25,77 | | | | Amount | 5,029,528 | 1,651,447 | 430,027 | 400,782 | 1,023,864 | 1,523,40 | | | | Net capital gain (less loss) in AGI: Number | 540,891 | 238,548 | 68,733 | 58,629 | 111,581 | 63,40 | | | | Amount | 4,547,281 | 301,516 | 70,325 | 94,665 | 387,917 | 3,692,858 | | | | Taxable individual retirement arrangements distributions: | 040 707 | 400.000 | 40.740 | 04.054 | 07.070 | | | | | Number | 240,737 | 120,283 | 43,712 | 31,351 | 37,070 | 8,32 | | | | Amount Taxable pensions and annuities in AGI: Number | 3,627,843
720,282 | 980,413
380,234 | 575,930
129,139 | 557,543
87,227 | 1,014,994
103,190 | 498,96
20,49 | | | | Amount | 14,638,150 | 4,484,445 | 2,873,335 | 2,417,438 | 3,837,740 | 1,025,19 | | | | Number of farm returns | 49,152 | 23,946 | 8,051 | 6,029 | 7,915 | 3,21 | | | | Unemployment compensation [4]: Number | 289,809 | 223,239 | 32,991 | 17,075 | 14,738 | 1,76 | | | | Amount | 1,951,393 | 1,504,333 | 225,685 | 114,795 | 94,952 | 11,62 | | | | Taxable social security benefits in AGI: Number | 376,873 | 171,577 | 85,066 | 53,192 | 54,275 | 12,763 | | | | Amount | 4,279,325 | 828,788 | 1,153,082 | 940,119 | 1,069,932 | 287,403 | | | | Self-employed retirement plans: Number | 19,497 | 2,260 | 1,574 | 1,644 | 5,551 | 8,46 | | | | Amount | 408,335 | 14,529 | 13,920 | 16,804 | 81,194 | 281,88 | | | | Total itemized deductions [5]: Number | 1,650,323 | 655,410 | 323,969 | 237,729 | 332,745 | 100,470 | | | | Amount | 37,943,290 | 9,419,312 | 6,257,629 | 5,306,886 | 9,621,633 | 7,337,830 | | | | State and local income taxes: Number | 1,390,784 | 442,412 | 300,014 | 226,388 | 323,689 | 98,28 | | | | Amount | 7,128,103 | 741,936 | 866,068 | 928,958 | 2,155,254 | 2,435,887 | | | | State and local general sales tax: Number Amount | 192,664 | 151,618 | 20,717 | 10,091 | 8,209 | 2,02 | | | | Real estate taxes: Number | 185,557
1,363,745 | 103,424
437,514 | 28,813
288,209 | 23,119
222,825 | 20,081
318,508 | 10,119
96,689 | | | | Amount | 3,950,059 | 920,747 | 615,365 | 555,135 | 1,097,617 | 761,19 | | | | Total taxes paid: Number | 1,615,109 | 621,181 | 323,362 | 237,537 | 332,605 | 100,424 | | | | Amount | 11,842,833 | 1,910,228 | 1,616,503 | 1,595,495 | 3,439,089 | 3,281,51 | | | | Mortgage interest paid: Number | 1,285,572 | 416,361 | 275,552 | 211,822 | 297,686 | 84,15 | | | | Amount | 13,313,371 | 3,426,972 | 2,380,358 | 2,072,700 | 3,641,075 | 1,792,26 | | | | Contributions: Number | 1,318,912 | 431,692 | 275,057 | 210,095 | 306,686 | 95,38 | | | | Amount | 6,074,226 | 1,089,508 | 916,871 | 807,638 | 1,542,268 | 1,717,94 | | | | Taxable income: Number | 3,009,351 | 1,731,486 | 508,866 | 303,728 | 363,584 | 101,687 | | | | Amount | 130,280,477 | 21,509,456 | 19,032,809 | 17,388,939 | 34,739,409 | 37,609,86 | | | | Alternative minimum tax: Number | 106,477 | 13,865 | 1,906 | 2,642 | 17,602 | 70,462 | | | | Amount Table 101 Alexandre | 469,118 | 4,611 | 2,661 | 4,445 | 38,522 | 418,879 | | | | Total tax credits [6]: Number Amount | 1,387,024
1,640,223 | 744,547
547,765 | 243,647
375,708 | 160,876
281,286 | 190,080
268,749 | 47,874
166,715 | | | | Child and dependent care credit: Number | 220,322 | 97,416 | 41,251 | 32,240 | 41,149 | 8,26 | | | | Amount | 114,898 | 50,577 | 21,296 | 17,103 | 21,584 | 4,33 | | | | Child tax credit: Number | 747,649 | 383,994 | 161,602 | 109,180 | 92,830 | 4;33 | | | | Amount | 827,720 | 278,833 | 243,156 | 180,529 | 125,159 | 4: | | | | Residential energy tax credit: Number | 176,571 | 47,745 | 41,434 | 31,464 | 44,395 | 11,53 | | | | Amount | 144,590 | 30,140 | 33,164 | 26,622 | 40,861 | 13,80 | | | | Earned income credit [7]: Number | 1,104,535 | 1,104,535 | 0 | 0 | 0 | (| | | | Amount | 2,689,174 | 2,689,174 | 0 | 0 | 0 | (| | | | Excess earned income credit (refundable) [8]: Number | 997,835 | 997,835 | 0 | 0 | 0 | | | | | Amount | 2,363,088 | 2,363,088 | 0 | 0 | 0 | | | | | First-time homebuyer credit [9]: Number | 41,441 | 24,207 | 8,869 | 4,283 | 3,851 | 23 | | | | Amount | 292,931 | 168,081 | 66,450 | 30,007 | 26,972 | 1,42 | | | | Income tax [10]: Number | 2,528,362 | 1,291,375 | 474,667 | 298,725 | 361,954 | 101,64 | | | | Amount Total tay link life (44). Number | 22,503,705 | 2,032,638 | 2,293,526 | 2,280,029 | 5,852,673 | 10,044,83 | | | | Total tax liability [11]: Number | 2,895,983 | 1,646,815 | 484,253 | 300,482 | 362,681 | 101,75 | | | | Amount Tax due at time of filing [12]: Number | 23,730,814 | 2,621,216 | 2,446,025 | 2,404,627 | 6,101,010 | 10,157,93 | | | | Tax due at time of filing [12]: Number Amount | 655,975
2,376,314 | 304,430
295,261 | 106,836
218,766 | 73,979
194,542 | 122,760
552,395 | 47,970
1,115,350 | | | | Amount | | | | | | | | | | Overpayments refunded [13]: Number | 3,467,156 | 2,579,544 | 396,067 | 223,402 | 228,195 | 39,948 | | | Table 2. Individual Income and Tax Data, by State and Size of Adjusted Gross Income, Tax Year 2009—Continued | | HAWAII | | | | | | | | |---|-------------------------------|-----------------------|----------------------------|-----------------------------|------------------------------|----------------------|--|--| | ltem | Size of adjusted gross income | | | | | | | | | | All returns | Under
\$50,000 [1] | \$50,000 under
\$75,000 | \$75,000 under
\$100,000 | \$100,000 under
\$200,000 | \$200,000
or more | | | | | (1) | (2) | (3) | (4) | (5) | (6) | | | | Number of returns | 648,846 | 427,637 | 91,582 | 55,661 | 61,193 | 12,77 | | | | Number of joint returns | 244,302 | 91,047 | 49,131 | 41,041 | 52,371 | 10,71 | | | | Number with paid preparer's signature | 354,542 | 222,095 | 52,926 | 32,706 | 36,856 | 9,9 | | | | Number of exemptions | 1,241,352 | 686,013 | 206,576 | 144,247 | 169,983 | 34,53 | | | | Adjusted gross income (AGI) [2] Salaries and wages in AGI [3]: Number | 33,438,301 | 8,938,953 | 5,625,510
78,193 | 4,808,220
48,468 | 8,030,809 | 6,034,80 | | | | Amount |
527,966
23,955,010 | 335,739
7,373,698 | 4,292,002 | 3,622,447 | 54,705
5,933,745 | 10,86
2,733,1 | | | | Taxable interest: Number | 316,689 | 153,317 | 58,384 | 41,508 | 51,593 | 11,88 | | | | Amount | 807,352 | 167,851 | 81,127 | 68,872 | 119,867 | 369,6 | | | | Ordinary dividends: Number | 145,569 | 60,450 | 25,417 | 20,256 | 30,342 | 9,10 | | | | Amount | 572,391 | 114,250 | 61,383 | 57,005 | 116,816 | 222,93 | | | | Business or profession net income (less loss): Number | 97,762 | 55,784 | 14,651 | 10,149 | 13,174 | 4,00 | | | | Amount | 1,243,424 | 279,831 | 140,446 | 117,337 | 304,655 | 401,15 | | | | Net capital gain (less loss) in AGI: Number Amount | 90,513
769,780 | 37,848
2,297 | 14,516
5,266 | 11,654
15,254 | 18,799
82,480 | 7,69 | | | | Taxable individual retirement arrangements distributions: | 769,760 | 2,291 | 5,200 | 15,254 | 02,400 | 004,40 | | | | Number | 43,912 | 21,073 | 8,490 | 6,250 | 6,863 | 1,2 | | | | Amount | 568,274 | 146,309 | 92,916 | 93,411 | 161,810 | 73,8 | | | | Taxable pensions and annuities in AGI: Number | 129,515 | 65,271 | 24,115 | 16,731 | 19,754 | 3,64 | | | | Amount | 3,000,801 | 848,823 | 627,222 | 537,311 | 791,110 | 196,33 | | | | Number of farm returns | 5,619 | 3,231 | 896 | 599 | 665 | 22 | | | | Unemployment compensation [4]: Number Amount | 41,841
559,012 | 27,922
242,078 | 7,283
64,363 | 3,729
30,895 | 2,645
22,238 | 199,43 | | | | Taxable social security benefits in AGI: Number | 76,947 | 31,600 | 18,610 | 11,955 | 12,118 | 2,66 | | | | Amount | 929,699 | 156,711 | 250,229 | 212,891 | 249,060 | 60,80 | | | | Self-employed retirement plans: Number | 5,071 | 858 | 589 | 620 | 1,612 | 1,3 | | | | Amount | 91,852 | 6,385 | 5,544 | 6,418 | 28,268 | 45,23 | | | | Total itemized deductions [5]: Number | 210,873 | 68,122 | 43,882 | 36,328 | 50,256 | 12,28 | | | | Amount | 6,027,485 | 1,221,153 | 1,494,062 | 884,970 | 1,561,711 | 865,58 | | | | State and local income taxes: Number | 179,067 | 47,890 | 38,742 | 33,307 | 47,470 | 11,65 | | | | Amount | 1,117,306 | 106,692 | 140,730 | 165,657 | 375,792 | 328,43 | | | | State and local general sales tax: Number Amount | 25,530
24,304 | 15,414
9,942 | 4,389
4,491 | 2,631
3,224 | 2,507
4,606 | 2,04 | | | | Real estate taxes: Number | 163,309 | 44,154 | 33,334 | 29,730 | 44,828 | 11,26 | | | | Amount | 322,533 | 71,123 | 51,225 | 51,140 | 98,536 | 50,5 | | | | Total taxes paid: Number | 209,303 | 66,832 | 43,736 | 36,255 | 50,202 | 12,2 | | | | Amount | 1,489,305 | 193,793 | 201,989 | 225,044 | 484,993 | 383,48 | | | | Mortgage interest paid: Number | 155,640 | 41,792 | 32,508 | 28,996 | 42,727 | 9,6 | | | | Amount | 2,477,380 | 568,496 | 448,592 | 447,240 | 765,606 | 247,4 | | | | Contributions: Number | 168,901 | 45,936 | 36,039 | 30,938 | 44,880 | 11,1 | | | | Amount Taxable income: Number | 532,778
495,405 | 89,042
275,667 | 83,356
90,528 | 80,471
55,397 | 144,937
61,079 | 134,9°
12,7° | | | | Amount | 21,515,145 | 4,025,994 | 3,512,940 | 3,186,448 | 5,724,297 | 5,065,4 | | | | Alternative minimum tax: Number | 11,122 | 137 | 209 | 363 | 2,287 | 8,1 | | | | Amount | 62,505 | 355 | 312 | 659 | 5,333 | 55,8 | | | | Total tax credits [6]: Number | 204,163 | 98,293 | 39,788 | 28,159 | 32,001 | 5,9 | | | | Amount | 276,494 | 69,361 | 59,399 | 48,903 | 48,798 | 50,0 | | | | Child and dependent care credit: Number | 28,749 | 8,177 | 6,167 | 5,647 | 7,704 | 1,0 | | | | Amount | 13,264 | 3,603 | 2,866 | 2,638 | 3,638 | 5 | | | | Child tax credit: Number | 104,967 | 45,640 | 25,964 | 18,518 | **14,845 | | | | | Amount Residential energy tax credit: Number | 130,654
12,153 | 39,036 | 40,038 | 31,240
2,368 | **20,339
4,164 | 1,0 | | | | Amount | 21,320 | 2,129
1,856 | 2,413
3,187 | 3,853 | 8,683 | 3,7 | | | | Earned income credit [7]: Number | 108,449 | 108,449 | 0,107 | 0,000 | 0,000 | 0,7 | | | | Amount | 212,874 | 212,874 | 0 | 0 | 0 | | | | | Excess earned income credit (refundable) [8]: Number | 92,592 | 92,592 | 0 | 0 | 0 | | | | | Amount | 190,508 | 190,508 | 0 | 0 | 0 | | | | | First-time homebuyer credit [9]: Number | 5,308 | 1,913 | 1,484 | 1,016 | 881 | | | | | Amount | 39,080 | 13,793 | 11,219 | 7,420 | 6,550 | | | | | Income tax [10]: Number | 441,800 | 229,421 | 84,817 | 54,145 | 60,703 | 12,7 | | | | Amount | 3,575,673 | 424,066 | 444,896 | 426,503 | 952,476 | 1,327,7 | | | | Total tax liability [11]: Number | 474,225
3,703,822 | 259,742
498,669 | 86,422
474,704 | 54,513
451,331 | 60,824 | 12,7 | | | | Amount Tax due at time of filing [12]: Number | 3,703,822 | 51,564 | 21,813 | 451,331
15,109 | 1,006,048
21,992 | 1,273,0°
5,0 | | | | Amount | 341,478 | 47,592 | 41,448 | 36,881 | 96,368 | 119,1 | | | | Overpayments refunded [13]: Number | 481,482 | 339,314 | 65,901 | 37,719 | 34,087 | 4,4 | | | | Amount | 1,418,896 | 748,784 | 197,841 | 134,394 | 155,809 | 182,0 | | | Table 2. Individual Income and Tax Data, by State and Size of Adjusted Gross Income, Tax Year 2009—Continued | | IDAHO | | | | | | | | |---|-------------------------------|-----------------------------|----------------------------|-----------------------------|------------------------------|----------------------------|--|--| | Item | Size of adjusted gross income | | | | | | | | | ion. | All returns | Under
\$50,000 [1] | \$50,000 under
\$75,000 | \$75,000 under
\$100,000 | \$100,000 under
\$200,000 | \$200,000
or more | | | | | (1) | (2) | (3) | (4) | (5) | (6) | | | | Number of returns | 657,773 | 459,935 | 92,511 | 50,414 | 44,634 | 10,279 | | | | Number of joint returns | 316,250 | 152,391 | 70,012 | 44,097 | 40,572 | 9,178 | | | | Number with paid preparer's signature | 356,608 | 238,596 | 52,501 | 28,943 | 27,825 | 8,743 | | | | Number of exemptions | 1,451,149 | 882,608 | 255,752 | 147,296 | 133,620 | 31,873 | | | | Adjusted gross income (AGI) [2] Salaries and wages in AGI [3]: Number | 29,903,301
546,805 | 9,258,099
370,971 | 5,678,583
81,937 | 4,340,907
44,990 | 5,801,537
40,220 | 4,824,17 4
8,687 | | | | Amount | 21,455,295 | 7,549,815 | 4,435,672 | 3,343,876 | 4,232,895 | 1,893,036 | | | | Taxable interest: Number | 255,779 | 134,482 | 46,978 | 31,432 | 33,406 | 9,48 | | | | Amount | 692,933 | 240,734 | 87,198 | 68,700 | 112,845 | 183,455 | | | | Ordinary dividends: Number | 121,135 | 58,785 | 20,672 | 15,504 | 19,398 | 6,776 | | | | Amount Business or profession net income (less loss): Number | 474,995
113,043 | 121,911
71,072 | 50,792
18,357 | 40,973
10,682 | 79,440
10,053 | 181,878
2,879 | | | | Amount | 775,715 | 197,056 | 115,011 | 91,455 | 167,946 | 204,247 | | | | Net capital gain (less loss) in AGI: Number | 96,724 | 47,220 | 15,598 | 11,540 | 15,856 | 6,510 | | | | Amount | 911,021 | 101,992 | 32,388 | 41,007 | 128,819 | 606,816 | | | | Taxable individual retirement arrangements distributions: | | | 2.2=: | | | | | | | Number Amount | 47,741 | 27,477 | 8,874 | 5,560 | 4,935 | 895 | | | | Taxable pensions and annuities in AGI: Number | 631,012
121,761 | 211,359
71,701 | 113,810
22,457 | 100,336
13,725 | 144,512
11,933 | 60,995
1,945 | | | | Amount | 2,273,051 | 864,219 | 512,771 | 384,948 | 419,970 | 91,143 | | | | Number of farm returns | 21,113 | 11,941 | 3,786 | 2,399 | 2,256 | 731 | | | | Unemployment compensation [4]: Number | 69,811 | 53,622 | 10,180 | 3,744 | 2,053 | 212 | | | | Amount Toyah la assista assurity han of takin ACI, Number | 412,450 | 312,068 | 61,864 | 23,189 | 13,818 | 1,511 | | | | Taxable social security benefits in AGI: Number Amount | 71,331
737,010 | 36,097
165,877 | 16,769
223,274 | 9,261
164,284 | 7,458
146,509 | 1,746
37,066 | | | | Self-employed retirement plans: Number | 2,998 | 487 | 353 | 384 | 925 | 849 | | | | Amount | 51,804 | 3,002 | 2,595 | 3,688 | 14,670 | 27,849 | | | | Total itemized deductions [5]: Number | 218,518 | 82,481 | 50,485 | 36,326 | 39,316 | 9,910 | | | | Amount | 5,031,672 | 1,389,716 | 955,220 | 794,229 | 1,114,957 | 777,550 | | | | State and local income taxes: Number Amount | 181,564
997,034 | 54,678
106,989 | 44,994
132,118 | 34,427
148,624 | 37,956
285,825 | 9,509 | | | | State and local general sales tax: Number | 32,350 | 23,819 | 5,138 | 1,767 | 1,253 | 323,476 | | | | Amount | 34,688 | 20,171 | 6,749 | 3,751 | 2,624 | 1,393 | | | | Real estate taxes: Number | 199,247 | 70,423 | 47,107 | 34,474 | 37,793 | 9,450 | | | | Amount | 419,297 | 118,312 | 76,330 | 65,312 | 101,509 | 57,835 | | | | Total taxes paid: Number | 217,492 | 81,572 | 50,423 | 36,297 | 39,298 | 9,902 | | | | Amount Mortgage interest paid: Number | 1,472,751
182,761 | 249,773
63,714 | 219,529
44,582 | 222,195
32,299 | 396,816
34,564 | 384,438
7,602 | | | | Amount | 1,862,917 | 554,500 | 411,628 | 332,038 | 415,535 | 149,215 | | | | Contributions: Number | 170,427 | 53,075 | 40,818 | 31,333 | 35,872 | 9,329 | | | | Amount | 764,017 | 130,571 | 138,164 | 127,994 | 190,226 | 177,062 | | | | Taxable income: Number | 471,439 | 274,523 | 91,901 | 50,269 | 44,508 | 10,238 | | | | Amount Alternative minimum tax: Number | 17,686,347
9,617 | 3,402,797
103 | 3,331,700
136 | 2,846,674
224 | 4,141,943
1,917 | 3,963,233
7,237 | | | | Amount Amount | 57,980 | 440 | 163 | 617 | 4,359 | 52,402 | | | | Total tax credits [6]: Number | 226,262 | 115,599 | 51,927 | 29,431 | 24,759 | 4,546 | | | | Amount | 280,009 | 80,037 | 82,968 | 54,282 | 38,755 | 23,968 | | | | Child and dependent care credit: Number | 27,173 | 10,439 | 7,776 | 4,621 | 3,827 | 510 | | | | Amount | 12,713 | 4,514 | 3,721 | 2,351 | 1,880 | 247 | | | | Child tax credit: Number Amount | 125,383
163,846 | 57,867
46,478 | 35,453
59,515 | 19,671
37,750 | 12,364
20,081 | 28
22 | | | |
Residential energy tax credit: Number | 29,987 | 9,340 | 8,541 | 5,650 | 5,416 | 1,040 | | | | Amount | 22,373 | 5,169 | 6,051 | 4,526 | 4,898 | 1,728 | | | | Earned income credit [7]: Number | 138,860 | 138,860 | 0 | 0 | 0 | (| | | | Amount | 293,028 | 293,028 | 0 | 0 | 0 | (| | | | Excess earned income credit (refundable) [8]: Number | 121,534 | 121,534 | 0 | 0 | 0 | (| | | | Amount First-time homebuver credit [9]: Number | 258,096
8,121 | 258,096
5,307 | 0
1,610 | 652 | 0
514 | 38 | | | | Amount | 58,964 | 38,349 | 12,172 | 4,625 | 3,575 | 244 | | | | Income tax [10]: Number | 396,145 | 210,600 | 82,372 | 48,792 | 44,145 | 10,236 | | | | Amount | 2,727,341 | 317,684 | 360,101 | 344,956 | 666,175 | 1,038,423 | | | | Total tax liability [11]: Number | 442,917 | 253,997 | 85,145 | 49,257 | 44,268 | 10,250 | | | | Amount Toy due at time of filing (42). Number | 2,948,754 | 406,983 | 393,141 | 370,264 | 707,366 | 1,070,999 | | | | Tax due at time of filing [12]: Number Amount | 108,374
387,982 | 52,892
48,529 | 21,196
40,836 | 13,026
34,863 | 16,203
86,523 | 5,057
177,232 | | | | Overpayments refunded [13]: Number | 505,084 | 371,215 | 68,807 | 35,733 | 25,995 | 3,334 | | | | Amount | 1,397,930 | 883,511 | 200,980 | 120,297 | 123,770 | 69,373 | | | Table 2. Individual Income and Tax Data, by State and Size of Adjusted Gross Income, Tax Year 2009— Continued | | ILLINOIS | | | | | | | | |---|-------------------------------|-----------------------|----------------------------|-----------------------------|------------------------------|----------------------|--|--| | Item | Size of adjusted gross income | | | | | | | | | | All returns | Under
\$50,000 [1] | \$50,000 under
\$75,000 | \$75,000 under
\$100,000 | \$100,000 under
\$200,000 | \$200,000
or more | | | | | (1) | (2) | (3) | (4) | (5) | (6) | | | | Number of returns | 6,008,183 | 3,849,417 | 830,326 | 514,817 | 627,582 | 186,0 | | | | Number of joint returns | 2,231,588 | 737,636 | 424,878 | 373,933 | 532,923 | 162,2 | | | | Number with paid preparer's signature | 3,503,933 | 2,185,041 | 499,753 | 309,657 | 372,814 | 136,6 | | | | Number of exemptions | 12,208,513 | 6,585,392 | 1,881,341 | 1,343,290 | 1,821,948 | 576,5 | | | | Adjusted gross income (AGI) [2] | 350,438,403 | 77,801,110 | 51,094,082 | 44,504,915 | 83,605,198 | 93,433,0 | | | | , ,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,, | 4,997,022 | 3,041,207 | 739,433 | 466,627 | 582,051 | 167.7 | | | | Salaries and wages in AGI [3]: Number Amount | 256,867,278 | 62,029,200 | 40,530,087 | 35,156,748 | 66,660,921 | | | | | | | | | | | 52,490,3 | | | | Taxable interest: Number | 2,632,429 | 1,188,064 | 452,071 | 340,694 | 482,261 | 169,3 | | | | Amount | 7,433,607 | 1,941,480 | 810,023 | 693,490 | 1,269,830 | 2,718,7 | | | | Ordinary dividends: Number | 1,438,018 | 572,584 | 223,140 | 187,569 | 312,980 | 141,7 | | | | Amount | 7,239,237 | 1,203,665 | 606,786 | 565,588 | 1,280,869 | 3,582,3 | | | | Business or profession net income (less loss): Number | 883,368 | 533,766 | 113,317 | 80,986 | 111,566 | 43,7 | | | | Amount | 9,991,928 | 3,126,019 | 910,755 | 808,148 | 1,967,185 | 3,179,8 | | | | Net capital gain (less loss) in AGI: Number | 914,605 | 348,307 | 130,978 | 111,579 | 203,549 | 120,1 | | | | Amount | 10,835,307 | 268,336 | 45,270 | 103,890 | 617,268 | 9,800,5 | | | | Taxable individual retirement arrangements distributions: | | | | | | | | | | Number | 427,823 | 224,931 | 74,265 | 53,235 | 60,975 | 14,4 | | | | Amount | 6,038,974 | 1,632,590 | 946,746 | 925,428 | 1,645,071 | 889, | | | | Taxable pensions and annuities in AGI: Number | 1,136,139 | 602,693 | 201,774 | 136,743 | 159,386 | 35, | | | | Amount | 22,700,669 | 6,794,169 | 4,516,670 | 3,851,653 | 5,857,443 | 1,680, | | | | Number of farm returns | 70,032 | 29,653 | 13,124 | 10,409 | 12,744 | 4, | | | | Unemployment compensation [4]: Number | 560,686 | 372,208 | 87,251 | 48,738 | 45,326 | 7, | | | | Amount | 4,746,625 | 3,095,613 | 764,196 | 425,695 | 398,483 | 62,0 | | | | Taxable social security benefits in AGI: Number | 630,061 | 288,857 | 141,045 | 89,535 | 87,303 | 23, | | | | Amount | 7,002,117 | 1,401,327 | 1,917,416 | 1,531,170 | 1,624,011 | 528, | | | | Self-employed retirement plans: Number | 40,910 | 4,035 | 3,202 | 3,736 | 11,986 | 17, | | | | Amount | 891,013 | 26,280 | 26,967 | 36,780 | 177,900 | 623, | | | | Total itemized deductions [5]: Number | 2,064,335 | 618,519 | 414,567 | 334,495 | 518,112 | 178, | | | | Amount | 51,887,129 | 10,548,619 | 7,868,522 | 7,337,205 | 14,224,135 | 11,908, | | | | State and local income taxes: Number | 1,722,444 | 408,753 | 356,815 | 299,703 | 484,761 | 172, | | | | Amount | 7,184,095 | 537,723 | 666,001 | 775,813 | 1,960,371 | 3,244, | | | | | 299,722 | 175,985 | 53,329 | 32,728 | | 5,244, | | | | State and local general sales tax: Number | | | | | 31,820 | | | | | Amount | 400,041 | 153,598 | 76,959 | 64,353 | 78,732 | 26, | | | | Real estate taxes: Number | 1,878,680 | 511,713 | 376,824 | 317,247 | 501,421 | 171, | | | | Amount | 10,892,161 | 2,200,325 | 1,673,001 | 1,631,786 | 3,317,134 | 2,069, | | | | Total taxes paid: Number | 2,054,780 | 610,253 | 413,848 | 334,242 | 517,907 | 178, | | | | Amount | 19,045,844 | 2,979,056 | 2,484,900 | 2,531,021 | 5,521,441 | 5,529, | | | | Mortgage interest paid: Number | 1,671,670 | 430,853 | 344,717 | 292,510 | 460,118 | 143, | | | | Amount | 18,296,625 | 3,696,817 | 3,095,107 | 2,955,843 | 5,612,872 | 2,935, | | | | Contributions: Number | 1,664,208 | 402,419 | 333,328 | 286,580 | 472,709 | 169, | | | | Amount | 6,496,811 | 757,070 | 786,544 | 773,332 | 1,677,878 | 2,501, | | | | Taxable income: Number | 4,470,493 | 2,320,877 | 824,209 | 513,283 | 626,495 | 185, | | | | Amount | 235,530,571 | 31,565,522 | 32,361,793 | 30,298,616 | 61,533,294 | 79,771, | | | | Alternative minimum tax: Number | 160,561 | 1,146 | 2,187 | 4,118 | 31,673 | 121, | | | | Amount | 792,759 | 5,639 | 2,891 | 6,569 | 62,087 | 715, | | | | Total tax credits [6]: Number | 2,058,187 | 920,140 | 396,747 | 285,585 | 358,411 | 97, | | | | Amount | 2,835,521 | 681,591 | 594,763 | 496,448 | 516,248 | 546, | | | | Child and dependent care credit: Number | 259,782 | 96,989 | 47,846 | 39,006 | 61,273 | 14, | | | | Amount | 142,618 | 54,796 | 26,658 | 21,015 | 32,278 | 7, | | | | Child tax credit: Number | 997,609 | 424,910 | 237,742 | 174,719 | 160,161 | .,, | | | | Amount | 1,224,738 | 332,331 | 366,735 | 300,916 | 224,697 | | | | | Residential energy tax credit: Number | 373,560 | 86,616 | 88,475 | 72,409 | 100,892 | 25, | | | | Amount | 298,367 | 52,069 | 66,894 | 57,745 | 89,653 | 32, | | | | Earned income credit [7]: Number | | | 00,094 | 0 | 09,033 | 32, | | | | | 1,035,292 | 1,035,292 | | | | | | | | Amount | 2,285,639 | 2,285,639 | 0 | 0 | 0 | | | | | Excess earned income credit (refundable) [8]: Number | 908,048 | 908,048 | 0 | 0 | 0 | | | | | Amount | 1,965,720 | 1,965,720 | 0 | 0 | 0 | | | | | First-time homebuyer credit [9]: Number | 54,330 | 27,631 | 13,788 | 6,635 | 5,942 | | | | | Amount | 379,721 | 186,709 | 102,623 | 46,179 | 42,179 | 2, | | | | ncome tax [10]: Number | 3,912,678 | 1,824,936 | 772,776 | 505,250 | 624,109 | 185, | | | | Amount | 43,332,787 | 3,156,030 | 4,049,513 | 4,038,954 | 10,450,331 | 21,637 | | | | otal tax liability [11]: Number | 4,297,673 | 2,192,439 | 786,601 | 507,787 | 625,097 | 185 | | | | Amount | 45,585,712 | 3,885,563 | 4,289,230 | 4,254,403 | 10,903,637 | 22,252 | | | | Tax due at time of filing [12]: Number | 868,992 | 390,949 | 135,669 | 93,558 | 169,446 | 79, | | | | Amount | 3,609,179 | 350,823 | 274,672 | 263,141 | 794,113 | 1,926 | | | | Overpayments refunded [13]: Number | 4,746,153 | 3,168,819 | 669,732 | 403,357 | 428,139 | 76, | | | | overpaymente retunded [10]. Hullibel | 15,180,470 | 7,730,618 | 2,314,324 | 1,667,923 | 2,207,538 | 1,260, | | | Table 2. Individual Income and Tax Data, by State and Size of Adjusted Gross Income, Tax Year 2009—Continued | | | | INDI | | | | |--|--------------------------|--------------------------------|----------------------------|-----------------------------|------------------------------|----------------------| | Item | | | Size | of adjusted gross inc | come | | | поп | All returns | Under
\$50,000 [1] | \$50,000 under
\$75,000 | \$75,000 under
\$100,000 | \$100,000 under
\$200,000 | \$200,000
or more | | | (1) | (2) | (3) | (4) | (5) | (6) | | Number of returns | 2,951,362 | 2,013,619 | 413,541 | 244,311 | 230,024 | 49,80 | | Number of joint returns | 1,212,786 | 476,575 | 276,897 | 206,720 | 208,005 | 44,58 | | Number with paid preparer's signature | 1,637,037 | 1,089,938 | 238,445 | 138,433 | 132,014 | 38,20 | | Number of exemptions | 6,077,149 | 3,514,841 | 1,037,825 | 684,321 | 685,318 | 154,84 | | Adjusted gross income (AGI) [2] | 138,570,251
2,480,348 | 40,214,354
1,610,763 | 25,458,518 | 21,061,716 | 29,861,775 | 21,973,88 | | Salaries and wages in AGI [3]: Number Amount | 104,191,529 | 31,455,120 | 379,744
20,571,333 | 228,271
17,174,641 | 216,606
23,889,331 | 44,9
11,101,1 | | Taxable interest: Number | 1,097,161 | 547,962 | 195,654 | 143,289 | 164,905 | 45,3 | | Amount | 2,226,999 | 821,648 | 303,696 | 234,049 | 362,897 | 504,7 | | Ordinary dividends: Number | 554,314 | 254,623 | 92,914 | 72,873 | 98,136 | 35,7 | | Amount | 2,024,535 | 453,960 | 209,619 | 182,188 | 363,023 | 815,7 | | Business or profession net income (less loss): Number | 384,047 | 227,060 | 61,106 | 40,204 | 42,602 | 13,0 | | Amount | 3,611,549 | 1,155,698 | 460,021 | 377,359 | 757,924 | 860,5 | | Net capital gain (less loss) in AGI: Number | 353,766 | 158,572 | 55,394 | 43,884 | 64,717 | 31,1 | | Amount Taxable individual retirement arrangements distributions: | 2,077,255 | 36,635 | 44,222 | 71,315 | 269,014 |
1,656,0 | | Number | 230,982 | 134,248 | 40,627 | 26,837 | 24,980 | 4,2 | | Amount | 2,820,406 | 891,455 | 510,067 | 470,178 | 686,662 | 262,0 | | Taxable pensions and annuities in AGI: Number | 621,465 | 384,891 | 103,214 | 63,934 | 59,597 | 9,8 | | Amount | 9,486,156 | 4,133,880 | 1,905,346 | 1,393,923 | 1,648,288 | 404,7 | | Number of farm returns | 54,896 | 28,693 | 10,046 | 6,864 | 7,125 | 2,1 | | Unemployment compensation [4]: Number | 303,676 | 220,196 | 48,134 | 21,228 | 13,142 | 9 | | Amount | 2,185,290 | 1,621,732 | 330,520 | 139,703 | 86,176 | 7,1 | | Taxable social security benefits in AGI: Number Amount | 326,053
3,461,029 | 172,967
823,735 | 72,418
1,030,586 | 40,883
766,276 | 32,839
678,729 | 6,9
161,7 | | Self-employed retirement plans: Number | 12,902 | 1,389 | 1,080 | 1,309 | 4,000 | 5,1 | | Amount | 243,141 | 7,681 | 7,898 | 12,374 | 57,181 | 158,0 | | Total itemized deductions [5]: Number | 798,135 | 250,111 | 172,137 | 142,991 | 184,784 | 48,1 | | Amount | 16,451,851 | 3,635,704 | 2,844,591 | 2,727,744 | 4,409,424 | 2,834,3 | | State and local income taxes: Number | 751,207 | 212,284 | 167,740 | 140,860 | 182,849 | 47,4 | | Amount | 3,545,285 | 377,927 | 476,996 | 559,478 | 1,103,547 | 1,027,3 | | State and local general sales tax: Number | 37,972 | 30,080 | 3,734 | 1,855 | 1,711 | 5 | | Amount | 46,646 | 23,843 | 7,338 | 4,325 | 5,372 | 5,7 | | Real estate taxes: Number Amount | 722,416
1,532,838 | 204,625
318,157 | 157,809
248,790 | 135,721
249,126 | 178,159
447,998 | 46,1
268,7 | | Total taxes paid: Number | 795,587 | 247,913 | 171,946 | 142,914 | 184,726 | 48,0 | | Amount | 5,418,275 | 772,782 | 785,304 | 866,601 | 1,659,825 | 1,333,7 | | Mortgage interest paid: Number | 665,840 | 181,453 | 150,039 | 129,497 | 166,796 | 38,0 | | Amount | 5,570,700 | 1,192,042 | 1,094,944 | 1,078,179 | 1,604,384 | 601,1 | | Contributions: Number | 622,996 | 157,863 | 132,828 | 119,727 | 167,025 | 45,5 | | Amount | 2,541,813 | 358,907 | 373,912 | 391,227 | 720,242 | 697,5 | | Taxable income: Number | 2,141,848 | 1,206,272 | 412,032 | 243,960 | 229,798 | 49,7 | | Amount | 88,142,134 | 16,188,952 | 16,228,810 | 14,651,603 | 22,416,363 | 18,656,4 | | Alternative minimum tax: Number Amount | 41,535
190,772 | 432
2,973 | 797
893 | 1,023
1,788 | 7,065
14,798 | 32,2
170,3 | | Total tax credits [6]: Number | 988,446 | 473,250 | 216,539 | 141,494 | 132,214 | 24,9 | | Amount | 1,247,068 | 341,211 | 345,421 | 265,179 | 204,753 | 90,5 | | Child and dependent care credit: Number | 112,962 | 37,160 | 26,271 | 22,633 | 23,530 | 3,3 | | Amount | 55,027 | 17,590 | 12,551 | 11,573 | 11,714 | 1,5 | | Child tax credit: Number | 530,839 | 233,525 | 140,349 | 92,356 | 64,575 | | | Amount | 675,536 | 190,560 | 227,037 | 162,978 | 94,938 | | | Residential energy tax credit: Number | 177,061 | 53,245 | 46,466 | 34,362 | 36,069 | 6,9 | | Amount | 132,403 | 29,931 | 33,431 | 26,697 | 32,669 | 9,6 | | Earned income credit [7]: Number Amount | 555,257
1,179,567 | 555,257
1,179,567 | 0 | 0 | 0 | | | Excess earned income credit (refundable) [8]: Number | 493,360 | 493,360 | 0 | 0 | 0 | | | Amount | 1,054,637 | 1,054,637 | 0 | 0 | 0 | | | First-time homebuyer credit [9]: Number | 27,944 | 17,078 | 5,943 | 2,613 | 2,197 | | | Amount | 186,274 | 109,252 | 43,135 | 18,178 | 15,022 | (| | ncome tax [10]: Number | 1,872,611 | 964,796 | 388,082 | 240,916 | 229,072 | 49,7 | | Amount | 13,992,457 | 1,602,156 | 1,901,470 | 1,844,398 | 3,710,575 | 4,933,8 | | Total tax liability [11]: Number | 2,031,695 | 1,116,167 | 394,635 | 241,824 | 229,296 | 49,7 | | Amount | 14,846,958 | 1,894,779 | 2,023,169 | 1,947,404 | 3,895,733 | 5,085,8 | | Tax due at time of filing [12]: Number | 377,661 | 171,946 | 68,971 | 45,894 | 68,131 | 22,7 | | Amount | 1,342,605 | 146,859 | 128,167 | 120,321 | 324,698 | 622,5 | | Overpayments refunded [13]: Number | 2,385,518 | 1,686,626 | 335,480 | 192,194 | 152,409 | 18,8 | | Amount | 6,772,208 | 3,947,422 | 1,072,249 | 725,779 | 718,861 | 307,8 | Table 2. Individual Income and Tax Data, by State and Size of Adjusted Gross Income, Tax Year 2009— Continued | | | | IOV | VA | | | |--|-------------|-----------------------|----------------------------|-----------------------------|------------------------------|----------------------| | ltom | | | Size | of adjusted gross inc | come | | | Item | All returns | Under
\$50,000 [1] | \$50,000 under
\$75,000 | \$75,000 under
\$100,000 | \$100,000 under
\$200,000 | \$200,000
or more | | | (1) | (2) | (3) | (4) | (5) | (6) | | Number of returns | 1,392,004 | 904,929 | 213,539 | 129,609 | 118,387 | 25,54 | | Number of joint returns | 614,597 | 217,807 | 151,273 | 113,894 | 108,625 | 22,99 | | Number with paid preparer's signature | 922,861 | 575,095 | 152,987 | 91,624 | 81,863 | 21,29 | | Number of exemptions | 2,779,432 | 1,442,254 | 539,869 | 367,827 | 353,528 | 75,95 | | Adjusted gross income (AGI) [2] | 69,594,645 | 19,008,794 | 13,161,589 | 11,180,672 | 15,328,165 | 10,915,42 | | Salaries and wages in AGI [3]: Number | 1,174,297 | 732,436 | 191,986 | 118,547 | 108,730 | 22,59 | | Amount | 50,999,702 | 15,066,563 | 10,309,397 | 8,749,655 | 11,532,017 | 5,342,07 | | Taxable interest: Number | 664,713 | 324,383 | 127,593 | 91,884 | 96,758 | 24,09 | | Amount | 1,561,178 | 568,180 | 229,370 | 177,988 | 268,664 | 316,97 | | Ordinary dividends: Number | 343,689 | 153,807 | 61,841 | 48,327 | 60,446 | 19,26 | | Amount | 1,083,957 | 247,682 | 124,594 | 114,097 | 215,298 | 382,28 | | | 209,979 | 116,475 | 38,572 | 24,218 | 23,778 | 6,93 | | Business or profession net income (less loss): Number | | | | | | | | Amount | 1,897,313 | 536,463 | 297,170 | 233,370 | 438,719 | 391,59 | | Net capital gain (less loss) in AGI: Number | 217,286 | 96,323 | 36,401 | 28,642 | 39,326 | 16,59 | | Amount Tayable individual retirement arrangement distributions: | 1,453,232 | 83,190 | 57,483 | 80,217 | 256,776 | 975,56 | | Taxable individual retirement arrangements distributions: | 440 004 | CE 700 | 00 500 | 40 440 | 44 450 | 0.44 | | Number | 113,331 | 65,793 | 20,523 | 13,440 | 11,458 | 2,11 | | Amount | 1,172,144 | 402,190 | 212,686 | 194,112 | 261,780 | 101,37 | | Taxable pensions and annuities in AGI: Number | 280,054 | 160,869 | 51,678 | 32,870 | 29,262 | 5,37 | | Amount | 4,174,971 | 1,653,821 | 883,154 | 687,377 | 772,770 | 177,84 | | Number of farm returns | 82,203 | 41,697 | 15,961 | 11,002 | 10,478 | 3,06 | | Unemployment compensation [4]: Number | 112,566 | 80,199 | 19,509 | 8,146 | 4,306 | 40 | | Amount | 668,357 | 481,069 | 113,932 | 45,789 | 24,840 | 2,72 | | Taxable social security benefits in AGI: Number | 178,382 | 90,347 | 40,836 | 23,461 | 19,129 | 4,60 | | Amount | 1,918,320 | 425,106 | 569,186 | 432,191 | 388,566 | 103,27 | | Self-employed retirement plans: Number | 10,210 | 1,260 | 1,263 | 1,572 | 3,632 | 2,48 | | Amount | 156,912 | 7,151 | 9,151 | 15,361 | 55,287 | 69,96 | | Total itemized deductions [5]: Number | 425,422 | 138,602 | 87,329 | 76,790 | 98,265 | 24,43 | | Amount | 8,890,136 | 2,041,746 | 1,458,925 | 1,467,513 | 2,429,710 | 1,492,24 | | State and local income taxes: Number | 380,977 | 102,261 | 82,865 | 75,024 | 96,908 | 23,91 | | Amount | 2,076,026 | 181,220 | 245,543 | 322,514 | 690,260 | 636,48 | | State and local general sales tax: Number | 39,765 | 32,115 | 4,208 | 1,668 | 1,273 | 50 | | Amount | 38,659 | 24,823 | 5,879 | 3,124 | 3,116 | 1,71 | | Real estate taxes: Number | 380,017 | 110,125 | 79,621 | 72,949 | 94,307 | 23,01 | | Amount | 1,037,131 | 219,359 | 176,249 | 187,558 | 314,768 | 139,19 | | Total taxes paid: Number | 423,707 | 137,035 | 87,244 | 76,762 | 98,238 | 24,42 | | Amount | 3,296,228 | 449,400 | 453,112 | 542,848 | 1,058,418 | 792,44 | | Mortgage interest paid: Number | 320,478 | 83,124 | 70,514 | 66,172 | 83,498 | 17,17 | | Amount | 2,490,886 | 496,649 | 486,569 | 517,844 | 748,135 | 241,68 | | Contributions: Number | 338,754 | 90,126 | 68,707 | 66,014 | 90,621 | 23,28 | | Amount | 1,220,550 | 182,467 | 165,852 | 183,071 | 351,595 | 337,56 | | Taxable income: Number | 1,085,659 | 599,821 | 212,607 | 129,452 | 118,289 | 25,49 | | | | | | | | | | Amount Allered the principles of the Amount | 44,924,664 | 8,290,572 | 8,319,633 | 7,730,050 | 11,403,454 | 9,180,95 | | Alternative minimum tax: Number | 23,816 | 215 | 290 | 479 | 4,526 | 18,30 | | Amount | 120,912 | 503 | 436 | 974 | 9,274 | 109,72 | | Total tax credits [6]: Number | 518,253 | 236,160 | 117,869 | 79,141 | 71,861 | 13,22 | | Amount | 700,019 | 172,636 | 203,717 | 168,581 | 120,754 | 34,33 | | Child and dependent care credit: Number | 81,805 | 24,651 | 22,251 | 17,684 | 15,384 | 1,83 | | Amount | 38,344 | 10,883 | 10,954 | 8,813 | 6,892 | 80 | | Child tax credit: Number | 249,388 | 95,237 | 70,661 | 49,059 | 34,417 | 1 | | Amount | 338,035 | 80,758 | 116,068 | 89,124 | 52,075 | 1 | | Residential energy tax credit: Number | 103,049 | 31,026 | 28,529 | 20,515 | 19,414 | 3,56 | | Amount | 85,149 | 18,109 | 21,300 | 17,539 | 21,021 | 7,18 | | Earned income credit [7]: Number | 217,232 | 217,232 | 0 | 0 | 0 | | | Amount | 430,353 | 430,353 | 0 | 0 | 0 | | | Excess earned income credit (refundable) [8]: Number | 187,167 | 187,167 | 0 | 0 | 0 | | | Amount | 381,629 | 381,629 | 0 | 0 | 0 | | | First-time homebuyer credit [9]: Number | 13,276 | 8,107 | 2,731 | 1,256 | 1,130 | 5 | | Amount | 89,127 | 52,597 | 19,764 | 8,807 | 7,636 | 32 | | Income tax [10]: Number | 952,967 | 486,183 | 196,666 | 126,895 | 117,736 | 25,48 | | Amount | 6,932,972 | 822,222 | 930,497 | 922,625 | 1,837,751 | 2,419,87 | | Total tax liability [11]: Number | 1,029,979 | 556,725 | 202,055 | 127,763 | 117,929 | 25,50 | | Amount | 7,478,119 | 992,295 | 1,022,756 | 1,002,591 | 1,969,597 | 2,490,88 | | Tax due at time of filing [12]: Number | 240,098 | 109,551 | 45,583 | 31,337 | 41,438 |
12,18 | | | | | | | | | | Amount Overpayments refunded [13]: Number | 852,054 | 107,053 | 103,410 | 103,507 | 244,928 | 293,15 | | Overnavments reuniged LLSC_INUMBEL | 1,063,185 | 730,104 | 160,257 | 93,226 | 70,466 | 9,13 | Table 2. Individual Income and Tax Data, by State and Size of Adjusted Gross Income, Tax Year 2009—Continued | | | | KAN | | | | |--|--------------------------------|------------------------------|------------------------------|-----------------------------|------------------------------|----------------------| | Item | | | Size | of adjusted gross inc | come | | | ion | All returns | Under
\$50,000 [1] | \$50,000 under
\$75,000 | \$75,000 under
\$100,000 | \$100,000 under
\$200,000 | \$200,000
or more | | | (1) | (2) | (3) | (4) | (5) | (6) | | Number of returns | 1,310,164 | 862,789 | 184,443 | 113,654 | 119,895 | 29,38 | | Number of joint returns | 564,458 | 209,418 | 123,490 | 96,159 | 108,797 | 26,59 | | Number with paid preparer's signature | 755,714 | 478,011 | 112,733 | 68,463 | 73,185 | 23,32 | | Number of exemptions | 2,679,215 | 1,453,454 | 461,901 | 317,369 | 355,739 | 90,7 | | Adjusted gross income (AGI) [2] Salaries and wages in AGI [3]: Number | 68,320,734
1,096,017 | 17,475,451
689,649 | 11,357,187
165,016 | 9,814,719
103,918 | 15,746,465
111,141 | 13,926,9 26,2 | | Amount | 49,993,186 | 14,156,246 | 8,962,750 | 7,785,758 | 12,258,688 | 6,829,7 | | Taxable interest: Number | 593,939 | 289,839 | 103,624 | 77,444 | 95,645 | 27,3 | | Amount | 1,357,997 | 437,260 | 171,042 | 133,524 | 221,979 | 394,1 | | Ordinary dividends: Number | 295,447 | 126,799 | 48,968 | 40,096 | 57,957 | 21,6 | | Amount | 1,670,563 | 223,627 | 112,361 | 97,121 | 208,164 | 1,029,2 | | Business or profession net income (less loss): Number | 191,991 | 102,100 | 33,072 | 22,249 | 25,966 | 8,6 | | Amount | 2,034,114 | 494,242 | 284,988 | 230,142 | 486,939 | 537,8 | | Net capital gain (less loss) in AGI: Number | 198,746 | 83,902 | 31,148 | 25,241 | 39,659 | 18,7 | | Amount Translation divides the street of | 1,496,977 | 66,628 | 40,920 | 58,472 | 181,408 | 1,149,5 | | Taxable individual retirement arrangements distributions:
Number | 105,110 | 58,682 | 18,735 | 12,524 | 12,607 | 2,5 | | Amount | 1,243,019 | 373,681 | 222,528 | 201,366 | 316,645 | 128,7 | | Taxable pensions and annuities in AGI: Number | 255,511 | 144,232 | 44,466 | 29,690 | 31,365 | 5,7 | | Amount | 4,023,341 | 1,476,920 | 806,712 | 654,965 | 870,405 | 214,3 | | Number of farm returns | 59,559 | 30,651 | 11,229 | 7,625 | 7,728 | 2,3 | | Unemployment compensation [4]: Number | 89,109 | 59,199 | 15,151 | 7,779 | 6,238 | 7 | | Amount | 596,110 | 393,405 | 101,189 | 52,079 | 43,785 | 5,6 | | Taxable social security benefits in AGI: Number | 151,934 | 74,047 | 35,114 | 20,203 | 18,165 | 4,4 | | Amount | 1,698,870 | 360,740 | 494,323 | 371,692 | 368,670 | 103,4 | | Self-employed retirement plans: Number | 8,702 | 984 | 915 | 1,010 | 2,863 | 2,9 | | Amount | 150,939 | 5,761 | 6,781 | 9,678 | 41,399 | 87,3 | | Total itemized deductions [5]: Number | 395,626 | 114,919 | 78,446 | 70,987 | 102,603 | 28,6 | | Amount State and local income taxes: Number | 9,298,434 | 1,821,427 | 1,354,855 | 1,399,279 | 2,598,599
99,872 | 2,124,2 | | Amount | 333,037
2,132,346 | 69,603
137,890 | 68,901
197,098 | 66,834
270,931 | 687,573 | 27,8
838,8 | | State and local general sales tax: Number | 57,163 | 40,667 | 9,106 | 3,954 | 2,612 | 030,0 | | Amount | 73,527 | 39,386 | 15,686 | 8,120 | 6,970 | 3,3 | | Real estate taxes: Number | 358,528 | 92,780 | 71,825 | 67,403 | 98,930 | 27,5 | | Amount | 1,087,819 | 207,650 | 171,869 | 184,282 | 341,762 | 182,2 | | Total taxes paid: Number | 394,050 | 113,535 | 78,330 | 70,950 | 102,573 | 28,6 | | Amount | 3,483,501 | 415,361 | 414,299 | 498,148 | 1,105,543 | 1,050, | | Mortgage interest paid: Number | 306,553 | 71,116 | 63,845 | 61,391 | 88,702 | 21,4 | | Amount | 2,581,439 | 457,389 | 456,401 | 495,560 | 836,819 | 335,2 | | Contributions: Number | 318,586 | 75,960 | 61,749 | 60,073 | 93,489 | 27,3 | | Amount | 1,601,754 | 180,925 | 179,480 | 197,462 | 410,162 | 633, | | Taxable income: Number | 983,138 | 537,101 | 183,516 | 113,436 | 119,754 | 29,3 | | Amount | 44,384,481 | 7,281,588 | 7,173,773 | 6,754,127 | 11,650,309 | 11,524,6 | | Alternative minimum tax: Number Amount | 27,442 | 208
556 | 292
515 | 511 | 5,098 | 21,3 | | Total tax credits [6]: Number | 151,161
462,198 | 215,621 | 96,751 | 1,033
65,949 | 11,101
69,018 | 137,9 | | Amount | 577,261 | 154,079 | 153,661 | 120,676 | 105,116 | 43,7 | | Child and dependent care credit: Number | 63,370 | 19,782 | 15,527 | 12,546 | 13,518 | 1,9 | | Amount | 31,044 | 9,170 | 7,863 | 6,504 | 6,554 | .,, | | Child tax credit: Number | 242,653 | 104,910 | 62,339 | 42,630 | 32,745 | | | Amount | 315,117 | 86,422 | 103,062 | 77,360 | 48,248 | | | Residential energy tax credit: Number | 72,389 | 18,054 | 17,925 | 14,548 | 17,841 | 4,0 | | Amount | 65,378 | 16,837 | 14,244 | 12,289 | 16,846 | 5, | | Earned income credit [7]: Number | 219,533 | 219,533 | 0 | 0 | 0 | | | Amount | 456,709 | 456,709 | 0 | 0 | 0 | | | Excess earned income credit (refundable) [8]: Number | 192,995 | 192,995 | 0 | 0 | 0 | | | Amount | 410,757 | 410,757 | 0 | 0 | 0 | | | First-time homebuyer credit [9]: Number | 13,329 | 7,412 | 3,077 | 1,545 | 1,226 | | | Amount | 89,104 | 47,047 | 22,370 | 10,880 | 8,414 | 20.5 | | ncome tax [10]: Number | 859,148 | 426,940 | 171,793 | 111,849 | 119,235
1,923,466 | 29, | | Amount Fotal tax liability [11]: Number | 7,369,122 | 720,070
490,055 | 834,824
175,348 | 846,181
112,408 | 1,923,466 | 3,044, | | Fotal tax liability [11]: Number Amount | 926,595
7,870,859 | 490,055
867,116 | 911,085 | 910,533 | 2,041,879 | 3,140, | | Fax due at time of filing [12]: Number | 217,600 | 98,135 | 39,706 | 26,543 | 39,346 | 3, 140, | | Amount | 868,389 | 95,236 | 88,925 | 82,698 | 210,890 | 390,6 | | Overpayments refunded [13]: Number | 987,718 | 681,389 | 138,575 | 82,952 | 74,296 | 10, | | Amount | 2,738,257 | 1,546,063 | 412,790 | 290,446 | 333,891 | 155,0 | Table 2. Individual Income and Tax Data, by State and Size of Adjusted Gross Income, Tax Year 2009—Continued | | | | KENT | JCKY | | | | |--|----------------------|-------------------------------|----------------------------|-----------------------------|------------------------------|----------------------|--| | Item | | Size of adjusted gross income | | | | | | | пеш | All returns | Under
\$50,000 [1] | \$50,000 under
\$75,000 | \$75,000 under
\$100,000 | \$100,000 under
\$200,000 | \$200,000
or more | | | | (1) | (2) | (3) | (4) | (5) | (6) | | | Number of returns | 1,841,152 | 1,285,280 | 249,897 | 143,178 | 132,428 | 30,36 | | | Number of joint returns | 789,701 | 348,494 | 172,392 | 122,498 | 119,320 | 26,99 | | | Number with paid preparer's signature | 1,145,316 | 787,346 | 160,702 | 89,884 | 82,716 | 24,66 | | | Number of exemptions | 3,802,419 | 2,310,249 | 619,084 | 396,400 | 385,673 | 91,01 | | | Adjusted gross income (AGI) [2] | 84,008,606 | 25,915,261 | 15,357,751 | 12,336,048 | 17,222,981 | 13,176,56 | | | Salaries and wages in AGI [3]: Number | 1,550,306 | 1,043,715 | 225,396 | 131,623 | 122,729 | 26,84 | | | Amount | 62,469,057 | 20,676,436 | 12,143,413 | 9,775,115 | 13,224,280 | 6,649,8 | | | Taxable interest: Number Amount | 642,063 | 317,673 | 117,490
206.619 | 83,927 | 95,581 | 27,39
338,9 | | | Ordinary dividends: Number | 1,467,981
298,497 | 531,955
131,500 | 50,258 | 154,329
39,676 | 236,137
55,556 | 21,5 | | | Amount | 1,315,460 | 258,053 | 123,382 | 110,778 | 237,444 | 585,8 | | | Business or profession net income (less loss): Number | 274,891 | 174,928 | 39,081 | 24,848 | 26,921 | 9,1 | | |
Amount | 2,520,911 | 849,620 | 279,290 | 225,651 | 504,922 | 661,4 | | | Net capital gain (less loss) in AGI: Number | 224,920 | 103,804 | 35,715 | 26,889 | 39,399 | 19,1 | | | Amount | 1,652,414 | 191,919 | 57,795 | 71,194 | 225,376 | 1,106,13 | | | Taxable individual retirement arrangements distributions: | | | | | | | | | Number | 113,991 | 63,621 | 20,968 | 13,770 | 13,001 | 2,6 | | | Amount | 1,439,447 | 449,445 | 257,420 | 234,193 | 349,707 | 148,6 | | | Taxable pensions and annuities in AGI: Number | 373,643 | 216,651 | 68,354 | 42,590 | 39,581 | 6,4 | | | Amount | 7,086,519 | 2,691,042 | 1,516,225 | 1,171,325 | 1,417,989 | 289,9 | | | Number of farm returns Unemployment compensation [4]: Number | 84,485
155,439 | 48,983
112,241 | 15,206
24,580 | 9,357
11,003 | 8,288
6,962 | 2,6 | | | Amount | 1,121,687 | 811,294 | 174,412 | 78,984 | 51,828 | 5,1 | | | Taxable social security benefits in AGI: Number | 197,366 | 103,097 | 45,636 | 24,502 | 19,500 | 4,6 | | | Amount | 1,938,703 | 459,683 | 594,485 | 412,611 | 368,297 | 103,6 | | | Self-employed retirement plans: Number | 7,772 | 807 | 683 | 779 | 2,535 | 2,9 | | | Amount | 148,379 | 5,125 | 5,834 | 6,895 | 39,126 | 91,3 | | | Total itemized deductions [5]: Number | 531,016 | 174,703 | 117,152 | 95,763 | 113,778 | 29,6 | | | Amount | 11,289,935 | 2,535,073 | 1,990,203 | 1,887,918 | 2,928,066 | 1,948,6 | | | State and local income taxes: Number | 471,922 | 132,113 | 108,530 | 91,477 | 110,718 | 29,0 | | | Amount | 3,003,576 | 313,923 | 426,127 | 497,060 | 923,888 | 842,57 | | | State and local general sales tax: Number | 48,560 | 33,632 | 7,654 | 3,922 | 2,855 | 49 | | | Amount | 42,959 | 21,323 | 7,929 | 5,453 | 5,910 | 2,3 | | | Real estate taxes: Number | 473,880 | 140,209 | 106,309 | 90,395 | 108,919 | 28,0 | | | Amount | 947,809 | 204,685 | 165,358 | 162,053 | 265,893 | 149,8 | | | Total taxes paid: Number | 528,748 | 172,662 | 117,005 | 95,717 | 113,745 | 29,6 | | | Amount Martager interest point, Number | 4,184,755 | 577,471 | 634,972 | 702,587 | 1,254,294 | 1,015,4 | | | Mortgage interest paid: Number Amount | 432,481
3,513,454 | 124,766
814,753 | 100,396
719,620 | 85,480
681,422 | 99,590
941,037 | 22,2
356,6 | | | Contributions: Number | 426,577 | 117,924 | 93,902 | 82,494 | 104,199 | 28,0 | | | Amount | 1,698,779 | 261,112 | 254,204 | 263,125 | 468,950 | 451.3 | | | Taxable income: Number | 1,332,790 | 778,295 | 248,934 | 142,955 | 132,283 | 30,3 | | | Amount | 51,926,167 | 10,209,724 | 9.658.028 | 8,439,348 | 12,666,081 | 10,952,9 | | | Alternative minimum tax: Number | 29,892 | 313 | 549 | 677 | 5,999 | 22,3 | | | Amount | 177,829 | 4,720 | 849 | 1,234 | 12,106 | 158,9 | | | Total tax credits [6]: Number | 604,421 | 304,065 | 129,278 | 82,344 | 74,233 | 14,5 | | | Amount | 720,515 | 215,619 | 198,069 | 146,448 | 111,456 | 48,9 | | | Child and dependent care credit: Number | 70,670 | 23,501 | 16,583 | 14,557 | 14,033 | 1,9 | | | Amount | 33,627 | 10,419 | 7,818 | 7,301 | 7,045 | 1,0 | | | Child tax credit: Number | 329,992 | 151,674 | 85,591 | 55,666 | 37,048 | | | | Amount | 401,229 | 122,057 | 132,999 | 94,045 | 52,116 | | | | Residential energy tax credit: Number | 102,255 | 32,447 | 26,789 | 19,175 | 19,926 | 3,9 | | | Amount | 80,925 | 19,551 | 20,305 | 15,966 | 19,156 | 5,9 | | | Earned income credit [7]: Number | 415,723 | 415,723 | 0 | 0 | 0 | | | | Amount | 893,765 | 893,765 | | | 0 | | | | Excess earned income credit (refundable) [8]: Number Amount | 368,456
792,062 | 368,456
792,062 | 0 | 0 | 0 | | | | First-time homebuyer credit [9]: Number | 17,542 | 10,829 | 3,719 | 1,627 | 1,295 | | | | Amount | 119,838 | 72,243 | 27,035 | 11,352 | 8,777 | 4 | | | Income tax [10]: Number | 1,162,251 | 622,579 | 236,288 | 141,313 | 131,761 | 30,3 | | | Amount | 8,178,341 | 1,002,663 | 1,123,393 | 1,057,562 | 2,082,144 | 2,912,5 | | | Total tax liability [11]: Number | 1,284,564 | 740,572 | 239,846 | 141,845 | 131,967 | 30,3 | | | Amount | 8,745,655 | 1,216,292 | 1,199,194 | 1,118,093 | 2,197,011 | 3,015,0 | | | Tax due at time of filing [12]: Number | 256,488 | 123,327 | 47,067 | 30,171 | 41,894 | 14,0 | | | Amount | 850,730 | 106,898 | 87,519 | 74,938 | 194,640 | 386,7 | | | Overpayments refunded [13]: Number | 1,488,473 | 1,089,466 | 196,145 | 108,546 | 83,557 | 10,7 | | | Amount | 4,202,878 | 2,656,431 | 611,474 | 395,239 | 385,594 | 154,1 | | Table 2. Individual Income and Tax Data, by State and Size of Adjusted Gross Income, Tax Year 2009—Continued | | | | LOUIS | SANA | | | |---|-------------------------|-------------------------|----------------------------|-----------------------------|------------------------------|----------------------| | Item | | | Size | of adjusted gross inc | come | | | пен | All returns | Under
\$50,000 [1] | \$50,000 under
\$75,000 | \$75,000 under
\$100,000 | \$100,000 under
\$200,000 | \$200,000
or more | | | (1) | (2) | (3) | (4) | (5) | (6) | | Number of returns | 1,960,107 | 1,373,391 | 240,358 | 144,800 | 159,426 | 42,132 | | Number of joint returns | 669,490 | 246,891 | 135,079 | 112,387 | 138,761 | 36,372 | | Number with paid preparer's signature | 1,172,863 | 801,201 | 145,692 | 88,608 | 102,279 | 35,083 | | Number of exemptions | 4,026,520 | 2,486,171 | 566,119 | 389,860 | 461,721 | 122,64 | | Adjusted gross income (AGI) [2] | 96,308,288 | 27,374,957 | 14,752,885 | 12,513,846 | 20,947,854 | 20,718,747 | | Salaries and wages in AGI [3]: Number Amount | 1,675,513
70,947,936 | 1,139,866
23,292,994 | 217,339
12,071,402 | 133,871
10,263,703 | 148,318
16,580,592 | 36,119
8,739,24 | | Taxable interest: Number | 613,919 | 276,638 | 106,292 | 81,683 | 111,310 | 37,996 | | Amount | 1,618,620 | 488,573 | 179,800 | 146,748 | 272,803 | 530.69 | | Ordinary dividends: Number | 293,715 | 120,427 | 45,149 | 37,162 | 61,555 | 29,42 | | Amount | 1,412,969 | 242,449 | 112,250 | 99,978 | 233,652 | 724,639 | | Business or profession net income (less loss): Number | 336,253 | 218,640 | 40,769 | 27,851 | 34,730 | 14,263 | | Amount | 3,445,649 | 824,616 | 302,259 | 288,403 | 714,103 | 1,316,26 | | Net capital gain (less loss) in AGI: Number | 193,218 | 76,537 | 27,496 | 23,022 | 40,941 | 25,222 | | Amount | 2,157,321 | 84,524 | 39,770 | 54,744 | 227,644 | 1,750,639 | | Taxable individual retirement arrangements distributions:
Number | 101,769 | 52,943 | 18,431 | 12,653 | 14,431 | 3,31 | | Amount | 1,404,013 | 397,003 | 238,280 | 225,713 | 384,543 | 158,47 | | Taxable pensions and annuities in AGI: Number | 323,081 | 183,297 | 54,826 | 35,661 | 40,739 | 8,55 | | Amount | 6,003,773 | 2,278,676 | 1,193,874 | 894,132 | 1,240,999 | 396,09 | | Number of farm returns | 30,494 | 13,706 | 5,226 | 3,955 | 5,309 | 2,298 | | Unemployment compensation [4]: Number | 77,035 | 59,394 | 9,236 | 4,645 | 3,465 | 29 | | Amount | 359,787 | 279,975 | 41,518 | 21,361 | 15,545 | 1,388 | | Taxable social security benefits in AGI: Number | 171,927 | 82,306 | 38,908 | 22,265 | 21,546 | 6,902 | | Amount | 1,763,682 | 368,494 | 490,857 | 361,550 | 392,496 | 150,286 | | Self-employed retirement plans: Number | 10,126 | 1,067 | 739 | 840 | 2,907 | 4,573 | | Amount | 224,637 | 6,925 | 6,705 | 9,016 | 49,103 | 152,887 | | Total itemized deductions [5]: Number | 474,766 | 156,214 | 93,763 | 73,457 | 112,001 | 39,331 | | Amount State and local income taxes: Number | 11,572,985
399,900 | 2,547,181
108,738 | 1,759,797
80,760 | 1,969,170
66,665 | 2,816,124
105,901 | 2,480,712
37,836 | | Amount | 2,074,033 | 175,531 | 187,029 | 216,214 | 577,024 | 918,235 | | State and local general sales tax: Number | 64,131 | 38,966 | 11,762 | 6,271 | 5,709 | 1,423 | | Amount | 118,077 | 49,417 | 24,140 | 16,896 | 20,065 | 7,558 | | Real estate taxes: Number | 348,003 | 87,621 | 66,574 | 59,567 | 98,479 | 35,762 | | Amount | 674,464 | 115,879 | 84,568 | 89,314 | 210,983 | 173,72 | | Total taxes paid: Number | 470,392 | 152,613 | 93,292 | 73,297 | 111,880 | 39,310 | | Amount | 2,985,524 | 373,278 | 316,887 | 341,724 | 835,287 | 1,118,348 | | Mortgage interest paid: Number | 357,663 | 96,220 | 72,586 | 62,730 | 97,394 | 28,733 | | Amount | 3,274,771 | 729,266 | 564,734 | 551,720 | 983,151 | 445,899 | | Contributions: Number | 361,924 | 101,453 | 70,445 | 58,188 | 95,676 | 36,162 | | Amount Touchlaineama, Number | 1,794,498 | 301,672 | 259,269 | 238,534 | 469,039 | 525,983 | | Taxable income: Number Amount | 1,405,459
62,784,831 | 820,801
10,691,913 | 239,106
9,492,959 | 144,448
8,773,486 | 159,127
15,925,196 | 41,977
17,901,277 | | Alternative minimum tax: Number | 33,875 | 577 | 1,395 | 1,656 | 7,191 | 23,056 | | Amount | 154,521 | 3,061 | 2,005 | 3,131 | 17,370 | 128,953 | | Total tax credits [6]: Number | 633,789 | 338,824 | 112,681 | 76,411 | 83,513 | 22,360 | | Amount | 917,118 | 250,825 | 176,022 | 136,735 | 146,660 | 206,877 | | Child and dependent care credit: Number | 95,735 | 40,214 | 17,455 | 15,664 | 19,358 | 3,044 | | Amount | 50,207 | 20,347 | 9,161 | 8,434 | 10,592 | 1,674 | | Child tax credit: Number | 364,939 | 187,492 | 79,529 | 54,906 | 42,995 | 17 | | Amount | 419,682 | 146,690 | 122,482 | 91,336 | 59,158 | 16 | | Residential energy tax credit: Number | 62,869 | 18,154 | 14,567 | 11,415 | 15,149 | 3,584 | | Amount | 56,985 | 12,333 | 12,719 | 10,523 | 15,598 | 5,812 | | Earned income credit [7]: Number | 550,402 | 550,402 | 0 | 0 | 0 | (| | Amount Execute correct income credit (refundable) [8]: Number | 1,382,902 | 1,382,902 | 0 | 0 | 0 | (| | Excess earned income credit (refundable) [8]: Number Amount | 499,581
1,234,950 | 499,581
1,234,950 | 0 | 0 | 0 | (| | First-time homebuyer credit [9]: Number | 20,351 | 11,112 | 4,719 | 2,381 | 2,058 | 8′ | | Amount | 140,164 | 74,219 | 34,490 | 16,550 | 14,422 | 483 | | Income tax [10]: Number | 1,199,901 | 629,074 | 227,899 | 142,776 |
158,274 | 41,878 | | Amount | 10,791,488 | 1,040,324 | 1,166,820 | 1,162,867 | 2,701,521 | 4,719,95 | | Total tax liability [11]: Number | 1,344,163 | 769,218 | 230,978 | 143,387 | 158,653 | 41,92 | | Amount | 11,525,319 | 1,304,882 | 1,244,807 | 1,231,887 | 2,846,477 | 4,897,26 | | Tax due at time of filing [12]: Number | 290,618 | 140,369 | 48,784 | 31,852 | 51,001 | 18,612 | | Amount | 1,190,999 | 136,893 | 105,099 | 93,995 | 261,929 | 593,083 | | Overpayments refunded [13]: Number | 1,572,897 | 1,164,516 | 185,509 | 108,536 | 100,222 | 14,114 | | Amount | 5,104,873 | 3,302,059 | 613,969 | 426,293 | 501,040 | 261,512 | Table 2. Individual Income and Tax Data, by State and Size of Adjusted Gross Income, Tax Year 2009— Continued [Money amounts are in thousands of dollars] | | MAINE | | | | | | | | | |---|-------------------|-----------------------|----------------------------|-----------------------------|------------------------------|----------------------|--|--|--| | lac | | | Size | of adjusted gross inc | come | | | | | | ltem | All returns | Under
\$50,000 [1] | \$50,000 under
\$75,000 | \$75,000 under
\$100,000 | \$100,000 under
\$200,000 | \$200,000
or more | | | | | | (1) | (2) | (3) | (4) | (5) | (6) | | | | | Number of returns | 624,567 | 425,856 | 91,228 | 50,912 | 46,080 | 10,49 | | | | | Number of joint returns | 259,842 | 104,912 | 62,048 | 43,004 | 40,796 | 9,08 | | | | | Number with paid preparer's signature | 313,459 | 197,804 | 50,860 | 28,735 | 27,511 | 8,54 | | | | | Number of exemptions | 1,164,033 | 654,765 | 214,945 | 134,798 | 129,350 | 30,17 | | | | | Adjusted gross income (AGI) [2] | 29,156,528 | 8,766,728 | 5,610,372 | 4,382,791 | 5,991,540 | 4,405,09 | | | | | Salaries and wages in AGI [3]: Number | 519,643 | 339,629 | 81,990 | 46,693 | 42,162 | 9,16 | | | | | Amount | 21,431,573 | 6,863,395 | 4,383,982 | 3,454,617 | 4,522,757 | 2,206,82 | | | | | Taxable interest: Number | 275,236 | 142,328 | 52,088 | 34,596 | 36,450 | 9,77 | | | | | Amount | 516,884 | 184,669 | 78,357 | 56,664 | 88,986 | 108,20 | | | | | Ordinary dividends: Number | 135,784 | 65,759 | 23,955 | 17,308 | 21,310 | 7,45 | | | | | Amount | 608,228 | 141,547 | 73,618 | 62,342 | 127,839 | 202,88 | | | | | Business or profession net income (less loss): Number | 111,204 | 70,087 | 17,590 | 10,373 | 10,108 | 3,04 | | | | | Amount | 1,193,240 | 446,950 | 180,963 | 123,677 | 223,016 | 218,63 | | | | | Net capital gain (less loss) in AGI: Number | 87,752 | 41,212 | 14,395 | 10,593 | 14,910 | 6,64 | | | | | Amount | 690,988 | 18,763 | 26,005 | 37,181 | 131,051 | 477,98 | | | | | Taxable individual retirement arrangements distributions: | 50.00 | 20.0 | | = | | == | | | | | Number | 50,237 | 29,322 | 9,169 | 5,609 | 5,180 | 95 | | | | | Amount | 608,009 | 199,580 | 106,995 | 91,527 | 148,861 | 61,04 | | | | | Taxable pensions and annuities in AGI: Number | 122,838 | 71,019 | 23,368 | 13,811 | 12,518 | 2,12 | | | | | Amount | 2,191,246 | 863,621 | 502,367 | 349,587 | 389,007 | 86,66 | | | | | Number of farm returns | 4,746 | 2,892 | 830 | 465 | 410 | 14 | | | | | Unemployment compensation [4]: Number | 43,492 | 33,173 | 6,099 | 2,414 | 1,616 | 19 | | | | | Amount Touchte a side as with the staff in A Cl. Number | 260,527 | 195,605 | 37,739 | 14,689 | 10,913 | 1,58 | | | | | Taxable social security benefits in AGI: Number | 72,241 | 36,695 | 17,529 | 8,949 | 7,299 | 1,76 | | | | | Amount | 698,536 | 159,485 | 215,822 | 146,229 | 139,186 | 37,8 | | | | | Self-employed retirement plans: Number | 4,295 | 788 | 620 | 555 | 1,307 | 1,02 | | | | | Amount | 65,853 | 4,855 | 5,127 | 5,480 | 19,158 | 31,23 | | | | | Total itemized deductions [5]: Number | 191,042 | 63,100 | 42,380 | 34,052 | 41,181 | 10,32 | | | | | Amount | 4,215,191 | 986,398 | 760,088 | 693,823 | 1,067,664 | 707,21 | | | | | State and local income taxes: Number | 173,858 | 48,923 | 40,734 | 33,412 | 40,616 | 10,17 | | | | | Amount | 1,052,425 | 93,721 | 134,747 | 160,660 | 339,218 | 324,07 | | | | | State and local general sales tax: Number | 13,692 | 11,160 | 1,379 | 537 | 480 | 13 | | | | | Amount | 8,142 | 4,683 | 1,250 | 661 | 939 | 60 | | | | | Real estate taxes: Number | 178,348 | 55,256 | 40,250 | 32,838 | 39,997 | 10,00 | | | | | Amount Table 10 and | 633,475 | 158,370 | 118,041 | 107,004 | 168,175 | 81,88 | | | | | Total taxes paid: Number | 190,331 | 62,481 | 42,331 | 34,027 | 41,166 | 10,32 | | | | | Amount | 1,771,469 | 272,491 | 270,116 | 285,496 | 528,984 | 414,38 | | | | | Mortgage interest paid: Number Amount | 156,541 | 46,769 | 36,191 | 30,016 | 35,560 | 8,00 | | | | | | 1,401,413 | 348,894 | 296,546 | 266,994 | 358,792 | 130,18 | | | | | Contributions: Number | 141,411 | 37,048 | 31,279 | 27,322 | 36,085 | 9,67 | | | | | Amount | 382,146 | 53,186 | 54,916 | 54,028 | 99,201 | 120,81 | | | | | Taxable income: Number | 475,717 | 277,774 | 90,719 | 50,764 | 45,993 | 10,46 | | | | | Amount | 18,313,074 | 3,805,680 | 3,533,984 | 2,996,776 | 4,373,085 | 3,603,54 | | | | | Alternative minimum tax: Number Amount | 12,249
74,248 | 73
233 | 164
283 | 236
546 | 3,127
6,986 | 8,64
66,20 | | | | | Total tax credits [6]: Number | 207,897 | 97,879 | 47,095 | 29,671 | 27,518 | 5,73 | | | | | • | | 66,980 | 68,261 | 49,750 | 41,383 | 20,83 | | | | | Amount Child and dependent care gradit: Number | 247,210
26,414 | 8,800 | 6,809 | 5,252 | 4,831 | 72 | | | | | Child and dependent care credit: Number Amount | 13,479 | 4,185 | 3,556 | 2,840 | 2,528 | 37 | | | | | Child tax credit: Number | 93,719 | 39,543 | 26,178 | 16,724 | **11,274 | 31 | | | | | Amount | 116,777 | 33,066 | 40,401 | 27,805 | **15,505 | | | | | | Residential energy tax credit: Number | 48,577 | 14,787 | 13,588 | 9,451 | 9,073 | 1,67 | | | | | Amount | 36,112 | 8,376 | 9,755 | 7,332 | 8,084 | 2,56 | | | | | Earned income credit [7]: Number | 105,443 | 105,443 | 9,733 | 7,332 | 0,004 | ۷,50 | | | | | Amount | 195,792 | 195,792 | 0 | 0 | 0 | | | | | | Excess earned income credit (refundable) [8]: Number | 87,097 | 87,097 | 0 | 0 | 0 | | | | | | Amount | 166,120 | 166,120 | 0 | 0 | 0 | | | | | | First-time homebuyer credit [9]: Number | 6,307 | 3,738 | 1,495 | 626 | 422 | | | | | | Amount | 43,634 | 25,007 | 11,141 | 4,423 | 2,902 | 16 | | | | | Income tax [10]: Number | 424,701 | 232,206 | 86,265 | 50,092 | 45,688 | 10,45 | | | | | Amount | 2,831,755 | 388,240 | 414,000 | 375,233 | 710,742 | 943,54 | | | | | Total tax liability [11]: Number | 464,090 | 269,767 | 87,727 | 50,326 | 45,806 | 10,46 | | | | | Amount | 3,064,329 | 484,280 | 451,118 | 401,878 | 754,617 | 972,43 | | | | | Tax due at time of filing [12]: Number | 100,932 | 52,678 | 18,677 | 10,950 | 13,880 | 4,74 | | | | | Amount | 306,362 | 52,400 | 35,792 | 27,972 | 65,976 | 124,22 | | | | | Overpayments refunded [13]: Number | 485,278 | 343,472 | 69,881 | 38,210 | 29,684 | 4,03 | | | | | Overpaymente returided [19]. Mulliber | 400,270 | 676,462 | 201,003 | 133,970 | 141,956 | 53,83 | | | | Table 2. Individual Income and Tax Data, by State and Size of Adjusted Gross Income, Tax Year 2009—Continued | | | | MARY | | | | |---|--------------------------|--------------------------------|------------------------------|------------------------------|------------------------------|----------------------------| | Item | | | Size | of adjusted gross inc | come | | | .com | All returns | Under
\$50,000 [1] | \$50,000 under
\$75,000 | \$75,000 under
\$100,000 | \$100,000 under
\$200,000 | \$200,000
or more | | | (1) | (2) | (3) | (4) | (5) | (6) | | Number of returns | 2,751,233 | 1,575,732 | 399,616 | 264,156 | 397,299 | 114,43 | | Number of joint returns | 964,858 | 232,154 | 151,280 | 156,441 | 321,217 | 103,76 | | Number with paid preparer's signature | 1,441,641 | 806,758 | 215,676 | 141,596 |
204,297 | 73,31 | | Number of exemptions | 5,370,667 | 2,484,475 | 806,411 | 619,246 | 1,109,163 | 351,37 | | Adjusted gross income (AGI) [2] Salaries and wages in AGI [3]: Number | 183,270,842
2,333,931 | 33,979,681
1,269,271 | 24,588,616
351,414 | 22,903,197
237,133 | 53,944,159
370,490 | 47,855,18
105,62 | | Amount | 139,179,989 | 28,209,812 | 19,713,210 | 18,319,295 | 44,344,209 | 28,593,46 | | Taxable interest: Number | 1,317,117 | 473,129 | 225,762 | 184,778 | 326,348 | 107,10 | | Amount | 2,905,034 | 627,823 | 312,975 | 287,954 | 604,443 | 1,071,8 | | Ordinary dividends: Number | 626,978 | 202,003 | 89,425 | 81,569 | 173,287 | 80,6 | | Amount | 2,918,371 | 425,634 | 247,409 | 250,545 | 652,250 | 1,342,53 | | Business or profession net income (less loss): Number | 454,736 | 235,065 | 60,567 | 46,753 | 81,974 | 30,37 | | Amount | 4,944,617 | 893,935 | 373,103 | 379,220 | 1,242,129 | 2,056,23 | | Net capital gain (less loss) in AGI: Number | 412,085 | 128,547 | 54,443
7,899 | 50,711
28,504 | 112,758
224,569 | 65,62
3,440,00 | | Amount Taxable individual retirement arrangements distributions: | 3,728,712 | 27,731 | 7,899 | 28,504 | 224,569 | 3,440,00 | | Number | 172,338 | 74,101 | 31,323 | 24,215 | 34,095 | 8,60 | | Amount | 2,331,816 | 519,546 | 348,369 | 355,097 | 731,855 | 376,9 | | Taxable pensions and annuities in AGI: Number | 536,475 | 231,796 | 97,261 | 71,263 | 108,076 | 28,0 | | Amount | 13,413,522 | 3,155,966 | 2,498,029 | 2,242,064 | 4,085,167 | 1,432,2 | | Number of farm returns | 12,115 | 5,503 | 1,778 | 1,391 | 2,300 | 1,14 | | Unemployment compensation [4]: Number | 150,620 | 103,203 | 19,809 | 12,120 | 13,568 | 1,92 | | Amount Taxable social security benefits in AGI: Number | 1,014,882
296,956 | 693,777
116,247 | 133,648
66,533 | 83,027
45,533 | 91,265
54,597 | 13,10
14,0 | | Amount | 3,567,178 | 583,487 | 877,064 | 761,601 | 1,028,508 | 316,5 | | Self-employed retirement plans: Number | 26,583 | 2,185 | 1,694 | 2,157 | 8,302 | 12,2 | | Amount | 593,698 | 15,722 | 15,328 | 23,292 | 120,868 | 418,4 | | Total itemized deductions [5]: Number | 1,350,889 | 375,635 | 265,210 | 219,715 | 376,553 | 113,7 | | Amount | 40,785,809 | 6,464,117 | 6,269,762 | 6,367,374 | 12,990,265 | 8,694,29 | | State and local income taxes: Number | 1,262,005 | 306,179 | 255,452 | 215,278 | 372,545 | 112,5 | | Amount | 10,109,347 | 679,340 | 992,473 | 1,201,063 | 3,451,212 | 3,785,2 | | State and local general sales tax: Number | 65,095 | 49,605 | 7,597 | 3,476 | 3,308 | 1,10 | | Amount Real estate taxes: Number | 56,538
1,119,321 | 29,689
246,082 | 8,804
215,498 | 5,222
192,796 | 8,753
354,790 | 4,0 | | Amount | 4,562,230 | 749,373 | 664,207 | 670,541 | 1,577,025 | 901,0 | | Total taxes paid: Number | 1,343,920 | 369,738 | 264,598 | 219,485 | 376,366 | 113,7 | | Amount | 14,913,280 | 1,494,053 | 1,704,333 | 1,915,781 | 5,093,826 | 4,705,2 | | Mortgage interest paid: Number | 1,032,993 | 222,319 | 201,613 | 180,691 | 330,511 | 97,8 | | Amount | 13,740,560 | 2,204,343 | 2,129,987 | 2,184,340 | 4,976,530 | 2,245,3 | | Contributions: Number | 1,122,018 | 263,979 | 219,865 | 187,725 | 342,366 | 108,0 | | Amount | 4,570,249 | 632,449 | 659,227 | 610,542 | 1,357,894 | 1,310,1 | | Taxable income: Number | 2,194,976 | 1,026,717 | 394,691 | 262,888 | 396,478 | 114,2 | | Amount Alternative minimum tax: Number | 119,581,089
132,676 | 14,481,707
520 | 14,947,958
2,005 | 14,754,038
4,325 | 37,276,002
32,803 | 38,121,38
93,03 | | Amount | 718,643 | 2,017 | 2,173 | 6,179 | 62,512 | 645,7 | | Total tax credits [6]: Number | 965,215 | 395,262 | 169,507 | 130,151 | 211,048 | 59,2 | | Amount | 1,240,128 | 313,835 | 240,399 | 207,311 | 285,500 | 193,0 | | Child and dependent care credit: Number | 170,420 | 57,507 | 26,801 | 22,158 | 49,881 | 14,0 | | Amount | 99,753 | 34,919 | 15,852 | 12,964 | 28,507 | 7,5 | | Child tax credit: Number | 449,160 | 183,951 | 101,077 | 77,717 | 86,380 | | | Amount | 526,613 | 148,549 | 143,265 | 121,711 | 113,054 | | | Residential energy tax credit: Number | 168,406 | 26,817 | 33,131 | 31,628 | 59,618 | 17,2 | | Amount | 161,131 | 17,779 | 27,892
0 | 28,640 | 61,161 | 25,6 | | Earned income credit [7]: Number Amount | 405,867
842,288 | 405,867
842,288 | 0 | 0 | 0 | | | Excess earned income credit (refundable) [8]: Number | 354,426 | 354,426 | 0 | 0 | 0 | | | Amount | 727,609 | 727,609 | 0 | 0 | 0 | | | First-time homebuyer credit [9]: Number | 28,318 | 10,399 | 8,302 | 4,722 | 4,675 | 2 | | Amount | 206,236 | 75,107 | 62,984 | 33,040 | 33,730 | 1,3 | | ncome tax [10]: Number | 1,958,962 | 820,921 | 371,245 | 257,776 | 394,805 | 114,2 | | Amount | 22,039,719 | 1,467,357 | 1,936,695 | 2,065,254 | 6,352,484 | 10,217,9 | | Total tax liability [11]: Number | 2,102,463 | 955,122 | 378,071 | 259,503 | 395,485 | 114,2 | | Amount | 23,147,574 | 1,756,021 | 2,043,306 | 2,165,231 | 6,613,281 | 10,569,7 | | Tax due at time of filing [12]: Number | 479,333 | 188,398 | 73,021 | 52,338 | 112,725 | 52,8 | | Amount Overpayments refunded [13]: Number | 1,740,482
2,127,573 | 176,997 | 142,783 | 129,278 | 421,479 | 869,94 | | Overnavments renorded LLSC INDIDDEL | 2.127.5731 | 1,288,911 | 317,586 | 204,734 | 270,599 | 45,7 | Table 2. Individual Income and Tax Data, by State and Size of Adjusted Gross Income, Tax Year 2009— Continued [Money amounts are in thousands of dollars] | | MASSACHUSETTS | | | | | | | | | |---|---------------|-----------------------|----------------------------|-----------------------------|------------------------------|----------------------|--|--|--| | lie | | | Size | of adjusted gross in | come | | | | | | Item | All returns | Under
\$50,000 [1] | \$50,000 under
\$75,000 | \$75,000 under
\$100,000 | \$100,000 under
\$200,000 | \$200,000
or more | | | | | | (1) | (2) | (3) | (4) | (5) | (6) | | | | | Number of returns | 3,171,888 | 1,874,528 | 450,806 | 288,507 | 418,629 | 139,41 | | | | | Number of joint returns | 1,155,212 | 290,864 | 195,400 | 197,230 | 349,178 | 122,54 | | | | | Number with paid preparer's signature | 1,807,678 | 1,014,600 | 266,471 | 175,003 | 251,049 | 100,55 | | | | | Number of exemptions | 5,846,228 | 2,593,636 | 901,865 | 710,534 | 1,202,744 | 437,44 | | | | | Adjusted gross income (AGI) [2] | 217,427,330 | 38,947,203 | 27,708,866 | 24,994,588 | 56,524,160 | 69,252,5 | | | | | Salaries and wages in AGI [3]: Number | 2,654,636 | 1,469,587 | 400,592 | 263,810 | 393,359 | 127,2 | | | | | Amount | 159,415,123 | 30,798,074 | 21,823,667 | 19,919,391 | 46,527,500 | 40,346,4 | | | | | Taxable interest: Number | 1,672,763 | 704,599 | 280,756 | 210,287 | 346,591 | 130,5 | | | | | Amount | 4,783,128 | 943,443 | 429,040 | 350,401 | 709,112 | 2,351,1 | | | | | Ordinary dividends: Number | 851,335 | 316,271 | 126,388 | 103,003 | 200,956 | 104,7 | | | | | Amount | 4,937,861 | 693,939 | 367,601 | 340,440 | 854,771 | 2,681,1 | | | | | Business or profession net income (less loss): Number | 480,488 | 235,446 | 68,511 | 52,664 | 86,411 | 37,4 | | | | | Amount | 8,336,724 | 1,828,356 | 909,374 | 811,542 | 2,032,906 | 2,754,5 | | | | | Net capital gain (less loss) in AGI: Number | 564,962 | 195,560 | 75,746 | 63,691 | 138,908 | 91,0 | | | | | Amount | 6,394,335 | -42,950 | 19,272 | 54,195 | 413,444 | 5,950,3 | | | | | Taxable individual retirement arrangements distributions: | | | | | | _ | | | | | Number | 235,488 | 120,283 | 40,337 | 28,529 | 36,532 | 9,8 | | | | | Amount | 3,274,862 | 823,089 | 495,500 | 486,920 | 954,192 | 515,1 | | | | | Taxable pensions and annuities in AGI: Number | 565,723 | 290,044 | 98,641 | 67,073 | 87,216 | 22,7 | | | | | Amount | 10,991,181 | 3,425,457 | 2,225,180 | 1,753,005 | 2,691,604 | 895,9 | | | | | Number of farm returns | 4,628 | 2,164 | 719 | 536 | 767 | 4 | | | | | Unemployment compensation [4]: Number | 301,618 | 173,878 | 48,617 | 32,580 | 38,785 | 7,7 | | | | | Amount | 3,006,911 | 1,552,972 | 528,227 | 365,558 | 462,146 | 98,0 | | | | | Taxable social security benefits in AGI: Number | 343,495 | 149,450 | 78,434 | 49,291 | 50,952 | 15,3 | | | | | Amount | 3,970,722 | 720,982 | 1,047,198 | 849,390 | 993,378 | 359,7 | | | | | Self-employed retirement plans: Number | 37,541 | 3,958 | 3,461 | 3,640 | 11,712 | 14,7 | | | | | Amount | 695,762 | 26,932 | 31,331 | 39,021 | 171,150 | 427,3 | | | | | Total itemized deductions [5]: Number | 1,271,956 | 330,301 | 231,549 | 200,458 | 372,028 | 137,6 | | | | | Amount | 35,734,915 | 5,640,023 | 4,500,829 | 4,449,617 | 10,548,072 | 10,596,3 | | | | | State and local income taxes: Number | 1,193,487 | 269,116 | 222,542 | 196,610 | 368,648 | 136,5 | | | | | Amount | 8,693,696 | 519,232 | 691,585 | 849,867 | 2,587,157 | 4,045,8 | | | | | State and local general sales tax: Number | 60,359 | 45,777 | 7,537 | 3,242 | 2,899 | 9 | | | | | Amount | 40,603 | 21,445 | 6,586 | 3,986 | 5,137 | 3,4 | | | | | Real estate taxes: Number | 1,138,074 | 257,636 | 207,624 | 187,442 | 353,821 | 131,5 | | | | | Amount | 5,679,037 | 976,934 | 753,536 | 761,602 | 1,824,633 | 1,362,3 | | | | | Total taxes paid: Number | 1,267,207 | 326,147 | 231,244 | 200,320 | 371,914 | 137,5 | | | | | Amount | 14,851,820 | 1,576,841 | 1,508,453 | 1,679,226 | 4,559,325 | 5,527,9 | | | | | Mortgage interest paid: Number | 1,003,334 | 209,174 | 186,375 | 172,252 | 324,224 | 111,3 | | | | | Amount | 12,270,347 | 1,962,283 | 1,842,905 | 1,907,954 | 4,252,340 | 2,304,8 | | | | | Contributions: Number | 1,029,359 | 212,478 | 184,461 | 169,317 | 333,253 | 129,8 | | | | | Amount | 3,625,190 | 293,619 | 292,926 | 300,588 | 783,848 | 1,954,2 | | | | | Taxable income: Number | 2,522,770 | 1,231,368 | 447,332 | 287,385 | 417,629 | 139,0 | | | | | Amount | 152,115,342 | 18,372,342 | 18,116,276 | 17,053,757 | 41,167,655 | 57,405,3 | | | | | Alternative minimum tax: Number |
141,581 | 542 | 1,000 | 2,217 | 29,227 | 108,5 | | | | | Amount | 816,512 | 2,405 | 1,352 | 3,563 | 57,719 | 751,4 | | | | | Total tax credits [6]: Number | 1,082,791 | 413,369 | 192,551 | 155,181 | 243,154 | 78,5 | | | | | Amount | 1,461,367 | 303,307 | 262,821 | 253,151 | 334,811 | 307,2 | | | | | Child and dependent care credit: Number | 145,462 | 36,347 | 20,986 | 22,167 | 49,853 | 16,1 | | | | | Amount | 73,873 | 18,360 | 10,161 | 11,164 | 25,896 | 8,2 | | | | | Child tax credit: Number | 462,318 | 162,632 | 104,932 | 90,799 | 103,915 | | | | | | Amount | 582,133 | 136,552 | 156,475 | 150,664 | 138,412 | | | | | | Residential energy tax credit: Number | 211,805 | 36,862 | 43,590 | 39,943 | 70,726 | 20,6 | | | | | Amount | 175,299 | 22,964 | 33,076 | 31,798 | 61,501 | 25,9 | | | | | Earned income credit [7]: Number | 390,289 | 390,289 | 0 | 0 | 0 | | | | | | Amount | 730,943 | 730,943 | 0 | 0 | 0 | | | | | | Excess earned income credit (refundable) [8]: Number | 327,690 | 327,690 | 0 | 0 | 0 | | | | | | Amount | 634,119 | 634,119 | 0 | 0 | 0 | | | | | | First-time homebuyer credit [9]: Number | 30,365 | 11,532 | 8,449 | 4,717 | 5,421 | 2 | | | | | Amount | 220,349 | 82,273 | 64,036 | 32,915 | 39,602 | 1, | | | | | ncome tax [10]: Number | 2,309,081 | 1,043,720 | 426,966 | 283,317 | 415,961 | 139, | | | | | Amount | 29,585,746 | 1,981,123 | 2,411,903 | 2,348,775 | 7,056,244 | 15,787, | | | | | Total tax liability [11]: Number | 2,449,013 | 1,173,917 | 434,250 | 284,879 | 416,744 | 139,2 | | | | | Amount | 31,095,214 | 2,349,741 | 2,585,386 | 2,505,568 | 7,415,545 | 16,238,9 | | | | | Tax due at time of filing [12]: Number | 555,310 | 236,220 | 83,920 | 57,540 | 114,451 | 63, | | | | | Amount | 2,367,151 | 230,136 | 172,473 | 154,646 | 491,376 | 1,318,5 | | | | | Overpayments refunded [13]: Number | 2,395,968 | 1,481,116 | 353,383 | 221,105 | 285,667 | 54,6 | | | | | Amount | 7,491,891 | 3,170,286 | 1,136,329 | 887,585 | 1,479,674 | 818,0 | | | | Table 2. Individual Income and Tax Data, by State and Size of Adjusted Gross Income, Tax Year 2009—Continued | | | | MICH | IGAN | | | | |---|--------------------------|-------------------------------|----------------------------|-----------------------------|------------------------------|----------------------|--| | Item | | Size of adjusted gross income | | | | | | | item | All returns | Under
\$50,000 [1] | \$50,000 under
\$75,000 | \$75,000 under
\$100,000 | \$100,000 under
\$200,000 | \$200,000
or more | | | | (1) | (2) | (3) | (4) | (5) | (6) | | | Number of returns | 4,534,729 | 3,063,554 | 617,921 | 373,487 | 393,786 | 85,98 | | | Number of joint returns | 1,809,115 | 704,387 | 378,903 | 298,859 | 350,138 | 76,82 | | | Number with paid preparer's signature | 2,604,603 | 1,711,927 | 373,032 | 220,783 | 232,845 | 66,01 | | | Number of exemptions | 8,975,297 | 5,036,342 | 1,476,891 | 1,019,411 | 1,175,979 | 266,67 | | | Adjusted gross income (AGI) [2] | 218,495,392 | 58,651,035 | 38,045,625 | 32,233,803 | 51,656,886 | 37,908,04 | | | Salaries and wages in AGI [3]: Number Amount | 3,652,606 | 2,317,463 | 550,252 | 339,020 | 367,312 | 78,55
22,206,65 | | | Taxable interest: Number | 158,069,190
1,948,912 | 41,740,347
994,464 | 28,706,717
336,423 | 24,702,491
242,288 | 40,712,981
297,697 | 78,04 | | | Amount | 4,264,793 | 1,439,011 | 541,995 | 426,923 | 693,758 | 1,163,1 | | | Ordinary dividends: Number | 961,494 | 448,103 | 157,928 | 122,174 | 171,965 | 61,3 | | | Amount | 3,944,519 | 851,626 | 393,908 | 342,436 | 654,694 | 1,701,8 | | | Business or profession net income (less loss): Number | 668,672 | 416,902 | 93,859 | 62,082 | 73,244 | 22,5 | | | Amount | 6,144,108 | 2,113,657 | 641,433 | 540,692 | 1,262,685 | 1,585,6 | | | Net capital gain (less loss) in AGI: Number | 662,620 | 303,305 | 102,279 | 80,970 | 122,362 | 53,7 | | | Amount Toyoble individual retirement errongements distributions: | 2,723,209 | -91,887 | -5,714 | 49,439 | 268,512 | 2,502,8 | | | Taxable individual retirement arrangements distributions:
Number | 393,145 | 222,378 | 69,975 | 47,124 | 45,846 | 7,8 | | | Amount | 5,223,456 | 1,572,209 | 934,261 | 871,111 | 1,340,404 | 505,4 | | | Taxable pensions and annuities in AGI: Number | 1,086,530 | 658,153 | 180,655 | 113,962 | 114,725 | 19,0 | | | Amount | 21,007,515 | 8,510,709 | 4,277,081 | 3,269,215 | 4,014,495 | 936,0 | | | Number of farm returns | 43,320 | 25,443 | 7,537 | 4,643 | 4,497 | 1,2 | | | Unemployment compensation [4]: Number | 586,426 | 404,661 | 96,110 | 47,000 | 35,836 | 2,8 | | | Amount | 4,465,326 | 3,169,705 | 690,551 | 337,511 | 246,316 | 21,2 | | | Taxable social security benefits in AGI: Number Amount | 568,841
6,321,572 | 298,353
1,447,329 | 123,749
1,831,596 | 72,174
1,407,087 | 61,791
1,330,549 | 12,7
305,0 | | | Self-employed retirement plans: Number | 20,809 | 2,768 | 2,073 | 2,225 | 6,569 | 7,1 | | | Amount | 369,374 | 16,054 | 15,572 | 20,604 | 98,428 | 218,7 | | | Fotal itemized deductions [5]: Number | 1,462,039 | 474,589 | 316,033 | 251,132 | 336,720 | 83,5 | | | Amount | 31,804,718 | 7,117,947 | 5,507,027 | 5,070,341 | 8,696,366 | 5,413,0 | | | State and local income taxes: Number | 1,245,675 | 320,355 | 283,810 | 234,476 | 325,098 | 81,9 | | | Amount | 5,616,785 | 520,596 | 745,894 | 841,991 | 1,821,917 | 1,686,3 | | | State and local general sales tax: Number | 185,781 | 128,261 | 29,690 | 15,442 | 10,897 | 1,4 | | | Amount | 165,024 | 81,716 | 32,255 | 21,443 | 22,257 | 7,3 | | | Real estate taxes: Number Amount | 1,350,966 | 405,859 | 295,292 | 241,519 | 327,430 | 80,8 | | | Total taxes paid: Number | 5,146,430
1,457,105 | 1,190,714
470,275 | 889,470
315,731 | 830,495
250,980 | 1,464,539
336,603 | 771,2
83,5 | | | Amount | 11,476,377 | 1,896,470 | 1,770,717 | 1,796,678 | 3,484,754 | 2,527,7 | | | Mortgage interest paid: Number | 1,218,763 | 348,750 | 274,158 | 226,141 | 303,264 | 66,4 | | | Amount | 11,033,492 | 2,455,481 | 2,158,266 | 2,014,035 | 3,223,986 | 1,181,7 | | | Contributions: Number | 1,203,753 | 324,099 | 263,614 | 222,389 | 313,820 | 79,8 | | | Amount | 4,397,164 | 663,173 | 663,892 | 641,836 | 1,189,084 | 1,239,1 | | | Taxable income: Number | 3,248,340 | 1,781,276 | 615,144 | 372,837 | 393,299 | 85,7 | | | Amount | 138,782,082 | 23,137,983 | 23,930,748 | 22,005,755 | 38,016,682 | 31,690,9 | | | Alternative minimum tax: Number Amount | 81,589
384,039 | 735
2,388 | 1,264
1,644 | 2,135
3,428 | 17,382 | 60,0
343,2 | | | Fotal tax credits [6]: Number | 1,516,084 | 687,976 | 323,748 | 221,580 | 33,360
237,129 | 45,6 | | | Amount | 1,966,447 | 481,360 | 485,365 | 388,998 | 361,749 | 248,9 | | | Child and dependent care credit: Number | 158,302 | 45,569 | 34,313 | 30,114 | 42,229 | 6,0 | | | Amount | 74,187 | 21,234 | 15,568 | 14,329 | 20,165 | 2,8 | | | Child tax credit: Number | 708,206 | 279,055 | 187,876 | 132,776 | 108,449 | | | | Amount | 912,075 | 223,331 | 298,976 | 234,086 | 155,644 | | | | Residential energy tax credit: Number | 339,803 | 105,536 | 86,304 | 62,710 | 71,908 | 13,3 | | | Amount | 240,830 | 58,205 | 59,654 | 46,621 | 60,151 | 16,1 | | | Earned income credit [7]: Number | 833,909 | 833,909
1,798,189 | 0 | 0 | 0 | | | | Amount Excess earned income credit (refundable) [8]: Number | 1,798,189
734,084 | 734,084 | 0 | 0 | 0 | | | | Amount | 1,555,356 | 1,555,356 | 0 | 0 | 0 | | | | First-time homebuyer credit [9]: Number | 44,607 | 29,346 | 8,132 | 3,748 | 3,224 | 1 | | | Amount | 268,352 | 163,710 | 56,819 | 24,922 | 21,926 | 9 | | | ncome tax [10]: Number | 2,862,459 | 1,437,374 | 579,364 | 367,995 | 392,013 | 85,7 | | | Amount | 22,653,699 | 2,285,624 | 2,857,608 | 2,818,883 | 6,311,179 | 8,380,4 | | | Fotal tax liability [11]: Number | 3,173,023 | 1,735,555 | 589,844 | 369,395 | 392,439 | 85,7 | | | Amount | 23,987,525 | 2,799,622 | 3,036,099 | 2,965,576 | 6,588,038 | 8,598,1 | | | Tax due at time of filing [12]: Number | 621,035 | 293,932 | 109,274 | 71,310 | 110,013 | 36,5 | | | Amount | 1,858,490 | 240,446 | 202,510 | 174,306 | 456,863 | 784,3 | | | Overpayments refunded [13]: Number | 3,564,921 | 2,480,913 | 491,865 | 290,373 | 266,033 | 35,7 | | | Amount | 10,130,561 | 5,597,358 | 1,571,114 | 1,105,430 | 1,262,224 | 594,4 | | Table 2. Individual Income and Tax Data, by State and Size of Adjusted Gross Income, Tax Year 2009—Continued | | MINNESOTA Since of collisional gross income | | | | | | | | | |---|--|-----------------------|----------------------------|-----------------------------|------------------------------|----------------------|--|--|--| | Item | | | Size | of adjusted gross inc | come | | | | | | .com | All returns | Under
\$50,000 [1] | \$50,000 under
\$75,000 | \$75,000 under
\$100,000 | \$100,000 under
\$200,000 | \$200,000
or more | | | | | | (1) | (2) | (3) | (4) | (5) | (6) | | | | | Number of returns | 2,541,797 | 1,572,700 | 379,240 | 246,146 | 274,102 | 69,60 | | | | | Number of joint returns | 1,050,935 | 313,521 | 228,386 | 200,939 | 245,564 | 62,52 | | | | | Number with paid preparer's signature | 1,407,720 | 819,512 | 227,889 | 147,224 | 160,583 | 52,51 | | | | | Number of exemptions | 4,986,947 | 2,387,769 | 886,464 | 673,772 | 820,622 | 218,32 | | | | | Adjusted gross income (AGI) [2] | 145,272,483 | 32,392,559 | 23,388,993 | 21,277,512 | 36,145,429 | 32,067,98 | | | | | Salaries and wages in AGI [3]: Number | 2,149,580 | 1,265,945 | 338,560 | 224,748 | 256,541 | 63,78 | | | | | Amount Tayable interset: Number | 109,196,608 | 25,994,828 | 18,351,994 | 16,915,091 | 29,196,230 | 18,738,4 | | | | | Taxable interest: Number Amount | 1,158,227
2,578,943 | 523,699
771,693 | 208,569
309,751 | 158,793
249,884 | 204,495
431,525 | 62,6
816,0 | | | | | Ordinary
dividends: Number | 645,656 | 258,018 | 107,361 | 90,232 | 137,684 | 52,3 | | | | | Amount | 2,643,425 | 474,334 | 222,780 | 203,993 | 450,176 | 1,292,1 | | | | | Business or profession net income (less loss): Number | 383,925 | 203,808 | 65,406 | 45,165 | 53,132 | 16,4 | | | | | Amount | 3,727,413 | 1,010,302 | 544,935 | 440,548 | 894,227 | 837,4 | | | | | Net capital gain (less loss) in AGI: Number | 434,206 | 173,280 | 66,536 | 55,966 | 93,153 | 45,2 | | | | | Amount | 3,076,117 | 132,730 | 69,970 | 99,528 | 376,805 | 2,397,0 | | | | | Taxable individual retirement arrangements distributions: | | | | | | | | | | | Number | 206,380 | 110,901 | 37,833 | 26,558 | 26,008 | 5,0 | | | | | Amount | 2,727,900 | 817,263 | 470,095 | 450,975 | 709,468 | 280,0 | | | | | Taxable pensions and annuities in AGI: Number Amount | 466,392 | 248,787 | 87,253 | 59,045 | 59,231 | 12,0 | | | | | Number of farm returns | 8,544,616
72,715 | 2,789,512
38,636 | 1,881,307
13,658 | 1,562,173
8,950 | 1,857,815
8,846 | 453,8
2,6 | | | | | Unemployment compensation [4]: Number | 223,003 | 138,846 | 42,337 | 23,337 | 16,838 | 1,6 | | | | | Amount | 1,733,522 | 1,046,196 | 339,387 | 191,577 | 141,030 | 15,3 | | | | | Taxable social security benefits in AGI: Number | 284,872 | 133,319 | 67,783 | 41,323 | 34,583 | 7,8 | | | | | Amount | 3,212,604 | 651,873 | 941,685 | 746,961 | 693,629 | 178,4 | | | | | Self-employed retirement plans: Number | 18,720 | 2,565 | 2,161 | 2,387 | 6,082 | 5,5 | | | | | Amount | 290,152 | 15,111 | 15,912 | 20,818 | 85,118 | 153,1 | | | | | Total itemized deductions [5]: Number | 1,007,554 | 291,658 | 214,558 | 181,800 | 250,961 | 68,5 | | | | | Amount | 24,550,253 | 4,639,979 | 3,889,199 | 3,833,650 | 6,928,919 | 5,258,5 | | | | | State and local income taxes: Number | 929,304 | 227,162 | 206,982 | 178,955 | 248,589 | 67,6 | | | | | Amount | 5,933,338 | 435,826 | 622,532 | 764,361 | 1,828,133 | 2,282,4 | | | | | State and local general sales tax: Number | 65,380 | 53,068 | 6,743 | 2,566 | 2,146 | 8 | | | | | Amount | 62,494 | 38,661 | 9,284 | 4,732 | 5,832 | 3,9 | | | | | Real estate taxes: Number | 932,270 | 247,441 | 200,310 | 174,304 | 243,736 | 66,4 | | | | | Amount Total taxes paid: Number | 3,060,171
1,004,241 | 580,397
288,776 | 498,336
214,279 | 507,511
181,735 | 941,045
250,898 | 532,8
68,5 | | | | | Amount | 9,325,122 | 1,096,388 | 1,176,662 | 1,329,175 | 2,876,537 | 2,846,3 | | | | | Mortgage interest paid: Number | 834,864 | 211,400 | 183,570 | 161,048 | 222,994 | 55,8 | | | | | Amount | 8,781,505 | 1,718,839 | 1,660,893 | 1,623,975 | 2,676,086 | 1,101,7 | | | | | Contributions: Number | 836,123 | 198,522 | 175,918 | 160,783 | 235,181 | 65,7 | | | | | Amount | 2,922,735 | 352,496 | 367,046 | 397,476 | 808,476 | 997,2 | | | | | Taxable income: Number | 1,978,971 | 1,013,425 | 376,888 | 245,570 | 273,663 | 69,4 | | | | | Amount | 95,250,221 | 14,279,562 | 14,555,949 | 14,240,680 | 25,980,318 | 26,193,7 | | | | | Alternative minimum tax: Number | 70,575 | 409 | 638 | 1,057 | 13,692 | 54,7 | | | | | Amount | 419,921 | 1,680 | 990 | 1,750 | 26,688 | 388,8 | | | | | Total tax credits [6]: Number | 913,688 | 374,392 | 189,206 | 145,210 | 167,495 | 37,3 | | | | | Amount | 1,228,897 | 268,071 | 293,228 | 268,892 | 259,743 | 138,9 | | | | | Child and dependent care credit: Number | 141,500 | 36,561 | 31,035 | 29,114 | 37,740 | 7,0 | | | | | Amount Child to a readily Newsbare | 63,469 | 16,066 | 14,505 | 13,689 | 16,238 | 2,9 | | | | | Child tax credit: Number Amount | 429,237
577,007 | 149,965
124,588 | 111,678
179,637 | 89,724
160,523 | 77,832
112,230 | | | | | | Residential energy tax credit: Number | 181,950 | 43,422 | 44,691 | 37,434 | 46,024 | 10,3 | | | | | Amount | 150,819 | 26,016 | 33,533 | 30,833 | 44,411 | 16,0 | | | | | Earned income credit [7]: Number | 347,149 | 347,149 | 0 | 0 | 0 | 10,0 | | | | | Amount | 662,120 | 662,120 | 0 | 0 | 0 | | | | | | Excess earned income credit (refundable) [8]: Number | 296,417 | 296,417 | 0 | 0 | 0 | | | | | | Amount | 578,242 | 578,242 | 0 | 0 | 0 | | | | | | First-time homebuyer credit [9]: Number | 26,126 | 15,063 | 6,054 | 2,647 | 2,245 | | | | | | Amount | 185,301 | 104,558 | 45,601 | 18,879 | 15,578 | 6 | | | | | ncome tax [10]: Number | 1,768,618 | 832,486 | 352,876 | 241,471 | 272,357 | 69,4 | | | | | Amount | 16,329,962 | 1,472,039 | 1,739,358 | 1,782,399 | 4,239,048 | 7,097, | | | | | Total tax liability [11]: Number | 1,897,249 | 951,096 | 361,016 | 242,815 | 272,843 | 69,4 | | | | | Amount | 17,253,268 | 1,760,115 | 1,880,822 | 1,901,097 | 4,453,007 | 7,258,2 | | | | | Tax due at time of filing [12]: Number | 461,870 | 207,815 | 80,990 | 55,859 | 85,193 | 32,0 | | | | | Amount | 1,664,102 | 190,467 | 159,906 | 148,058 | 388,309 | 777,3 | | | | | Overpayments refunded [13]: Number | 1,907,882 | 1,230,361 | 287,511 | 182,999 | 178,139 | 28,8 | | | | | Amount | 5,171,334 | 2,497,699 | 831,006 | 614,738 | 797,483 | 430,4 | | | | Table 2. Individual Income and Tax Data, by State and Size of Adjusted Gross Income, Tax Year 2009—Continued | | | | MISSIS | SSIPPI | | | | |---|--------------------------------|-----------------------|-------------------------------|-----------------------------|------------------------------|--|--| | Item | | | Size of adjusted gross income | | | | | | iciii | All returns | Under
\$50,000 [1] | \$50,000 under
\$75,000 | \$75,000 under
\$100,000 | \$100,000 under
\$200,000 | \$200,000
or more | | | | (1) | (2) | (3) | (4) | (5) | (6) | | | Number of returns | 1,241,390 | 930,119 | 140,078 | 78,819 | 75,154 | 17,220 | | | Number of joint returns | 423,712 | 186,266 | 89,449 | 65,575 | 67,248 | 15,174 | | | Number with paid preparer's signature | 786,364 | 581,255 | 89,972 | 50,507 | 49,886 | 14,74 | | | Number of exemptions | 2,645,004 | 1,816,294 | 347,096 | 216,642 | 215,200 | 49,772 | | | Adjusted gross income (AGI) [2] | 51,046,523
1,055,406 | 18,189,651 | 8,586,397 | 6,794,120 | 9,772,669
68,617 | 7,703,68 6 | | | Salaries and wages in AGI [3]: Number Amount | 38,529,658 | 775,292
15,443,763 | 125,291
6,855,066 | 71,392
5,362,771 | 7,378,812 | 3,489,245 | | | Taxable interest: Number | 336,352 | 163,083 | 61,072 | 44,501 | 52,341 | 15,355 | | | Amount | 851,372 | 293,990 | 115,078 | 89,194 | 145,662 | 207,449 | | | Ordinary dividends: Number | 144,908 | 62,148 | 24,063 | 19,478 | 27,822 | 11,397 | | | Amount | 612,348 | 112,522 | 58,962 | 51,547 | 111,070 | 278,247 | | | Business or profession net income (less loss): Number | 204,118 | 142,424 | 23,711 | 15,118 | 16,859 | 6,006 | | | Amount | 1,815,990 | 646,534 | 172,092 | 145,279 | 334,568 | 517,516 | | | Net capital gain (less loss) in AGI: Number Amount | 97,961 | 42,209 | 15,115 | 12,070
32,956 | 18,733
113,936 | 9,83 ⁴
548,06 ⁴ | | | Taxable individual retirement arrangements distributions: | 786,771 | 62,549 | 29,265 | 32,950 | 113,930 | 548,064 | | | Number | 61,449 | 33,524 | 11,260 | 7,483 | 7,676 | 1,506 | | | Amount | 767,631 | 239,211 | 135,219 | 122,978 | 193,630 | 76,594 | | | Taxable pensions and annuities in AGI: Number | 208,610 | 121,005 | 36,913 | 23,422 | 23,417 | 3,853 | | | Amount | 3,967,959 | 1,464,441 | 822,048 | 640,325 | 838,975 | 202,170 | | | Number of farm returns | 39,261 | 19,114 | 6,851 | 5,084 | 5,983 | 2,229 | | | Unemployment compensation [4]: Number | 70,128 | 58,727 | 6,437 | 2,823 | 1,988 | 153 | | | Amount Taxable social security benefits in AGI: Number | 317,830
120,063 | 262,821
59,776 | 31,200
27,603 | 13,312
15,672 | 9,656
13,759 | 3,253 | | | Amount | 1,275,491 | 278,447 | 369,766 | 275,722 | 277,481 | 74,076 | | | Self-employed retirement plans: Number | 5,097 | 1,191 | 398 | 451 | 1,286 | 1,771 | | | Amount | 87,457 | 4,755 | 2,893 | 4,712 | 19,823 | 55,274 | | | Total itemized deductions [5]: Number | 297,841 | 112,889 | 62,298 | 46,723 | 59,468 | 16,463 | | | Amount | 6,582,792 | 1,780,071 | 1,169,560 | 977,950 | 1,545,522 | 1,109,688 | | | State and local income taxes: Number | 223,061 | 64,308 | 49,205 | 40,004 | 53,893 | 15,651 | | | Amount | 1,369,496 | 103,586 | 118,215 | 134,979 | 296,517 | 716,199 | | | State and local general sales tax: Number | 66,945 | 42,261 | 12,264 | 6,340 | 5,294 | 786 | | | Amount Real estate taxes: Number | 96,442
240,731 | 44,993
76,301 | 20,144
51,677 | 12,917
42,156 | 14,979
55,500 | 3,408
15,097 | | | Amount | 418,630 | 95,799 | 68,116 | 64,692 | 118,737 | 71,287 | | | Total taxes paid: Number | 295,897 | 111,203 | 62,146 | 46,674 | 59,420 | 16,454 | | | Amount | 1,647,846 | 280,272 | 232,550 | 235,800 | 463,294 | 435,929 | | | Mortgage interest paid: Number | 220,185 | 70,386 | 48,449 | 39,160 | 50,308 | 11,882 | | | Amount | 1,783,556 | 460,790 | 344,011 | 316,741 | 475,535 | 186,480 | | | Contributions: Number | 243,661 | 82,465 | 51,490 | 40,524 | 53,770 | 15,412 | | | Amount | 1,345,233 | 274,263 | 221,816 | 203,293 | 351,730 | 294,131 | | | Taxable income: Number Amount | 839,914 | 529,750 | 139,335
5,348,969 | 78,655 | 75,012 | 17,162 | | | Alternative minimum tax: Number | 30,150,003
14,012 | 6,408,564
284 | 5,348,969 | 4,661,113
657 | 7,267,705
2,843 | 6,463,651
9,659 | | | Amount Amount | 60,354 | 954 | 891 | 1,247 | 6,690 | 50,572 | | | Total tax credits [6]: Number | 396,024 | 237,704 | 69,670 | 42,042 | 38,365 | 8,243 | | | Amount | 486,181 | 173,078 | 109,925 | 75,357 | 67,563 | 60,258 | | | Child and dependent care credit: Number | 61,110 | 30,275 | 12,486 | 9,068 | 8,306 | 975 | | | Amount | 33,423 | 16,252 | 6,869 | 5,062 | 4,670 | 569 | | | Child tax credit: Number | 234,527 | 136,072 | 49,113 | 29,735 | 19,603 | | | | Amount | 253,403 | 101,481 | 75,343 | 49,507 | 27,070 | 2 | | | Residential energy tax credit: Number
 37,561 | 13,053 | 9,451 | 6,580 | 7,087 | 1,390 | | | Amount Earned income credit [7]: Number | 28,986
419,192 | 7,974
419,192 | 7,305
0 | 5,311 | 6,397 | 1,998 | | | Amount | 1,074,042 | 1,074,042 | 0 | 0 | 0 | (| | | Excess earned income credit (refundable) [8]: Number | 384,686 | 384,686 | 0 | 0 | 0 | (| | | Amount | 972,048 | 972,048 | 0 | 0 | 0 | (| | | First-time homebuyer credit [9]: Number | 12,241 | 8,154 | 2,195 | 1,054 | 803 | 35 | | | Amount | 79,098 | 50,237 | 15,759 | 7,309 | 5,585 | 209 | | | Income tax [10]: Number | 686,539 | 385,320 | 131,872 | 77,730 | 74,522 | 17,095 | | | Amount | 4,707,647 | 585,207 | 627,216 | 597,070 | 1,205,080 | 1,693,074 | | | Total tax liability [11]: Number | 786,014 | 482,108 | 133,978 | 78,047 | 74,750 | 17,13 | | | Amount Toy due at time of filing [12]: Number | 5,100,838 | 757,283 | 675,784 | 634,946 | 1,277,522 | 1,755,303 | | | Tax due at time of filing [12]: Number Amount | 177,970
621,281 | 89,389
84,913 | 31,889
66,807 | 20,687
57,665 | 27,741
143,138 | 8,264
268,758 | | | Overpayments refunded [13]: Number | 1,008,778 | 799,183 | 104,659 | 55,622 | 43,580 | 5,734 | | | Amount | 3,367,434 | 2,398,092 | 324,644 | 196,001 | 203,140 | 245,556 | | Table 2. Individual Income and Tax Data, by State and Size of Adjusted Gross Income, Tax Year 2009—Continued | | MISSOURI | | | | | | | | | |---|------------------------|-----------------------|----------------------------|-----------------------------|------------------------------|----------------------|--|--|--| | lane | | | Size | of adjusted gross inc | come | | | | | | Item | All returns | Under
\$50,000 [1] | \$50,000 under
\$75,000 | \$75,000 under
\$100,000 | \$100,000 under
\$200,000 | \$200,000
or more | | | | | | (1) | (2) | (3) | (4) | (5) | (6) | | | | | Number of returns | 2,683,562 | 1,825,953 | 368,883 | 216,550 | 218,723 | 53,45 | | | | | Number of joint returns | 1,097,840 | 440,790 | 238,252 | 177,522 | 193,971 | 47,30 | | | | | Number with paid preparer's signature | 1,539,976 | 1,014,350 | 224,100 | 129,423 | 130,827 | 41,27 | | | | | Number of exemptions | 5,343,567 | 3,071,973 | 887,705 | 586,502 | 635,296 | 162,09 | | | | | Adjusted gross income (AGI) [2] | 131,801,960 | 36,816,454 | 22,680,970 | 18,678,016 | 28,686,987 | 24,939,5 | | | | | Salaries and wages in AGI [3]: Number | 2,237,882 | 1,462,627 | 328,426 | 196,846 | 202,226 | 47,75 | | | | | Amount | 97,563,222 | 29,595,135 | 17,824,271 | 14,718,851 | 22,383,264 | 13,041,7 | | | | | Taxable interest: Number Amount | 1,098,727
2,688,638 | 550,474
909.043 | 195,472
354,992 | 139,065
269,155 | 165,215
422,839 | 48,5
732,6 | | | | | Ordinary dividends: Number | 581,623 | 261,965 | 98,566 | 75,810 | 105,636 | 39,6 | | | | | Amount | 2,652,847 | 489,916 | 244,183 | 209,957 | 432,583 | 1,276,2 | | | | | Business or profession net income (less loss): Number | 401,944 | 245,032 | 60,584 | 38,410 | 43,461 | 14,4 | | | | | Amount | 3,720,562 | 1,034,988 | 476,350 | 377,697 | 812,298 | 1,019,2 | | | | | Net capital gain (less loss) in AGI: Number | 382,224 | 171,035 | 60,347 | 46,245 | 70,239 | 34,3 | | | | | Amount | 2,317,271 | 73,593 | 68,370 | 91,369 | 305,179 | 1,778,7 | | | | | Taxable individual retirement arrangements distributions: | | | | | | | | | | | Number | 203,634 | 114,277 | 36,474 | 24,217 | 23,965 | 4,7 | | | | | Amount Tayable persions and appuities in ACI, Number | 2,594,825 | 792,321 | 456,029 | 423,977 | 664,169 | 258,3 | | | | | Taxable pensions and annuities in AGI: Number | 549,351 | 318,938 | 97,408 | 61,134 | 60,711 | 11,1 | | | | | Amount Number of farm returns | 9,827,264
100,945 | 3,642,224
59,137 | 2,089,385
18,369 | 1,615,784
10,679 | 2,002,546
9,704 | 477,3
3,0 | | | | | Unemployment compensation [4]: Number | 188,953 | 135,414 | 27,929 | 13,380 | 10,898 | 1,3 | | | | | Amount | 1,098,665 | 788,080 | 155,466 | 74,330 | 69,293 | 11,4 | | | | | Taxable social security benefits in AGI: Number | 312,241 | 157,977 | 71,360 | 40,496 | 34,133 | 8,2 | | | | | Amount | 3,231,922 | 736,545 | 955,209 | 697,420 | 654,737 | 188,0 | | | | | Self-employed retirement plans: Number | 14,125 | 1,699 | 1,378 | 1,482 | 4,412 | 5,1 | | | | | Amount | 250,556 | 10,014 | 10,705 | 14,262 | 64,963 | 150,6 | | | | | Total itemized deductions [5]: Number | 813,435 | 260,132 | 172,442 | 141,040 | 187,644 | 52,1 | | | | | Amount | 18,340,603 | 3,979,689 | 3,001,674 | 2,837,980 | 4,786,813 | 3,734,4 | | | | | State and local income taxes: Number | 720,126 | 185,852 | 162,193 | 136,830 | 184,369 | 50,8 | | | | | Amount | 3,838,068 | 310,482 | 432,014 | 516,665 | 1,175,170 | 1,403,7 | | | | | State and local general sales tax: Number | 79,606 | 62,146 | 9,371 | 3,854 | 3,004 | 1,2 | | | | | Amount | 98,414 | 60,650 | 16,643 | 8,314 | 7,906 | 4,9 | | | | | Real estate taxes: Number | 735,362 | 212,698 | 157,692 | 133,974 | 180,784 | 50,2 | | | | | Amount Total taxes paid: Number | 1,910,238
810,087 | 401,908
257,179 | 315,510
172,213 | 309,200
140,963 | 563,399
187,581 | 320,2
52,1 | | | | | Amount | 6,259,298 | 851,531 | 836,518 | 909,563 | 1,867,054 | 1,794,6 | | | | | Mortgage interest paid: Number | 659,550 | 183,053 | 145,770 | 124,617 | 165,368 | 40,7 | | | | | Amount | 5,927,339 | 1,296,655 | 1,134,112 | 1,090,993 | 1,699,897 | 705,6 | | | | | Contributions: Number | 634,946 | 166,464 | 133,393 | 117,316 | 168,557 | 49,2 | | | | | Amount | 2,705,361 | 373,792 | 367,196 | 366,863 | 697,279 | 900,2 | | | | | Taxable income: Number | 1,986,486 | 1,131,562 | 367,122 | 216,101 | 218,362 | 53,3 | | | | | Amount | 84,276,145 | 15,145,892 | 14,343,338 | 12,834,789 | 21,228,341 | 20,723,7 | | | | | Alternative minimum tax: Number | 47,551 | 382 | 703 | 1,080 | 8,766 | 36,6 | | | | | Amount | 248,393 | 1,256 | 1,003 | 1,992 | 19,275 | 224,8 | | | | | Total tax credits [6]: Number | 889,278 | 432,519 | 185,271 | 121,110 | 123,029 | 27,3 | | | | | Amount | 1,061,957 | 304,926 | 284,845 | 216,019 | 179,680 | 76,4 | | | | | Child and dependent care credit: Number | 121,449 | 40,708 | 29,305 | 22,790 | 24,508 | 4,1 | | | | | Amount Child tax credit: Number | 58,764 | 18,778 | 14,252 | 11,586 | 12,137 | 2,0 | | | | | Amount | 456,721
569,979 | 203,548
165,039 | 117,475
186,848 | 78,108
135,822 | 57,554
82,249 | | | | | | Residential energy tax credit: Number | 137,502 | 38,950 | 35,023 | 26,146 | 30,631 | 6,7 | | | | | Amount | 106,650 | 22,849 | 25,853 | 21,037 | 27,322 | 9,5 | | | | | Earned income credit [7]: Number | 533,360 | 533,360 | 0 | 0 | 0 | 0,0 | | | | | Amount | 1,146,685 | 1,146,685 | 0 | 0 | 0 | | | | | | Excess earned income credit (refundable) [8]: Number | 470,150 | 470,150 | 0 | 0 | 0 | | | | | | Amount | 1,023,818 | 1,023,818 | 0 | 0 | 0 | | | | | | First-time homebuyer credit [9]: Number | 26,648 | 16,486 | 5,595 | 2,450 | 2,007 | 1 | | | | | Amount | 182,112 | 109,400 | 41,163 | 17,118 | 13,756 | 6 | | | | | Income tax [10]: Number | 1,741,836 | 910,806 | 346,950 | 213,270 | 217,482 | 53,3 | | | | | Amount | 14,247,573 | 1,508,330 | 1,699,706 | 1,637,406 | 3,535,943 | 5,866,1 | | | | | Total tax liability [11]: Number | 1,900,582 | 1,062,256 | 352,967 | 214,164 | 217,829 | 53,3 | | | | | Amount | 15,136,309 | 1,829,054 | 1,823,367 | 1,733,853 | 3,718,223 | 6,031,8 | | | | | Tax due at time of filing [12]: Number | 420,684 | 201,840 | 74,982 | 48,707 | 70,233 | 24,9 | | | | | Amount Overs a version and a 1421. Number | 1,442,792 | 180,458 | 147,414 | 127,618 | 331,565 | 655,7 | | | | | Overpayments refunded [13]: Number | 2,090,328 | 1,485,668 | 283,831 | 161,290 | 139,052 | 20,4 | | | | | Amount | 5,863,765 | 3,481,876 | 860,676 | 573,145 | 635,945 | 312, | | | | Table 2. Individual Income and Tax Data, by State and Size of Adjusted Gross Income, Tax Year 2009—Continued | | MONTANA | | | | | | | | | |---|-----------------------|-----------------------|----------------------------|-----------------------------|------------------------------|----------------------|--|--|--| | Item | | | Size | of adjusted gross inc | come | | | | | | пен | All returns | Under
\$50,000 [1] | \$50,000 under
\$75,000 | \$75,000 under
\$100,000 | \$100,000 under
\$200,000 | \$200,000
or more | | | | | | (1) | (2) | (3) | (4) | (5) | (6) | | | | | Number of returns | 472,039 | 334,847 | 63,447 | 35,667 | 30,494 | 7,58 | | | | | Number of joint returns | 197,906 | 88,853 | 44,556 | 30,526 | 27,352 | 6,61 | | | | | Number with paid preparer's signature | 278,704 | 185,215 | 41,530 | 23,750 | 21,489 | 6,720 | | | | | Number of exemptions | 893,646 | 533,836 | 155,583 | 96,792 | 86,054 | 21,38 | | | | | Adjusted gross income (AGI) [2] | 21,250,414 | 6,347,063 | 3,898,993 | 3,068,664 | 3,953,628 | 3,982,06 | | | | | Salaries and wages in AGI [3]: Number Amount | 381,281 | 261,242 | 55,154
2,890,681 | 31,498
2,255,090 | 27,037 | 6,35 | | | | | Taxable interest: Number | 14,163,264
216,918 | 5,014,376
122,077 | 38,373 | 24,956 | 2,689,604
24,413 | 1,313,51
7,09 | | | | | Amount | 543,664 | 196,333 | 78,365 | 60,560 | 89,376 | 119,03 | | | | | Ordinary dividends: Number | 110,657 | 58,584 | 18,426 | 13,240 | 14,951 | 5,45 | | | | | Amount | 490,864 | 132,995 | 50,822 | 44,909 | 77,017 | 185,12 | | | | | Business or profession net income (less loss): Number | 81,608 | 51,122 | 13,172 | 7,748 | 7,173 | 2,39 | | | | | Amount | 707,205 | 223,043 | 104,691 | 83,145 | 134,165 | 162,16 | | | | | Net capital gain (less loss) in AGI: Number | 82,925 | 43,402 | 13,350 | 9,380 | 11,655 | 5,13 | | | | | Amount Tayable individual retirement errongements distributions: | 972,049 | 88,852 | 41,905 | 49,228 | 139,136 | 652,92 | | | | | Taxable individual retirement arrangements distributions:
Number | 34,367 |
20,072 | 6,302 | 3,934 | 3,380 | 679 | | | | | Amount | 423,560 | 140,814 | 74,571 | 64,377 | 99,305 | 44,49 | | | | | Taxable pensions and annuities in AGI: Number | 90,883 | 54,252 | 16,635 | 10,063 | 8,387 | 1,54 | | | | | Amount | 1,655,346 | 652,702 | 381,179 | 277,705 | 279,302 | 64,45 | | | | | Number of farm returns | 19,978 | 12,473 | 3,164 | 1,894 | 1,801 | 64 | | | | | Unemployment compensation [4]: Number | 36,796 | 27,748 | 5,564 | 2,206 | 1,174 | 10 | | | | | Amount | 198,404 | 146,808 | 31,136 | 12,456 | 7,297 | 70 | | | | | Taxable social security benefits in AGI: Number Amount | 55,389
558,505 | 28,187
129,929 | 12,934
169,675 | 7,186
122,250 | 5,571
105,760 | 1,51
30,89 | | | | | Self-employed retirement plans: Number | 2,798 | 504 | 338 | 381 | 870 | 70 | | | | | Amount | 43,756 | 3,143 | 2,671 | 3,871 | 12,918 | 21,15 | | | | | Total itemized deductions [5]: Number | 142,484 | 56,020 | 31,264 | 22,850 | 25,116 | 7,23 | | | | | Amount | 3,169,521 | 911,677 | 569,379 | 478,020 | 656,431 | 554,01 | | | | | State and local income taxes: Number | 128,703 | 44,308 | 30,299 | 22,364 | 24,635 | 7,09 | | | | | Amount | 622,474 | 72,775 | 84,901 | 92,761 | 171,538 | 200,49 | | | | | State and local general sales tax: Number | 1,542 | 819 | 256 | 187 | 216 | 6- | | | | | Amount | 1,916 | 565 | 335 | 274 | 458 | 28 | | | | | Real estate taxes: Number Amount | 126,817
308,261 | 45,818
91,043 | 28,619
58,795 | 21,569
50,353 | 23,969
70,212 | 6,842
37,858 | | | | | Total taxes paid: Number | 140,204 | 53,993 | 31,130 | 22,802 | 25,061 | 7,21 | | | | | Amount | 972,118 | 174,220 | 152,233 | 151,047 | 252,282 | 242,33 | | | | | Mortgage interest paid: Number | 108,475 | 37,179 | 25,592 | 19,536 | 21,023 | 5,14 | | | | | Amount | 1,058,263 | 313,466 | 227,297 | 191,632 | 234,176 | 91,692 | | | | | Contributions: Number | 107,529 | 35,230 | 24,027 | 19,025 | 22,468 | 6,77 | | | | | Amount | 456,313 | 66,805 | 58,706 | 53,760 | 90,850 | 186,19 | | | | | Taxable income: Number | 338,429 | 201,791 | 63,065 | 35,569 | 30,439 | 7,56 | | | | | Amount | 13,399,634 | 2,609,193 | 2,413,704 | 2,089,203 | 2,924,751 | 3,362,78 | | | | | Alternative minimum tax: Number Amount | 7,027
41,632 | 320
232 | 109
202 | 186
345 | 1,229
3,523 | 5,183
37,330 | | | | | Total tax credits [6]: Number | 144,709 | 71,510 | 32,425 | 20,003 | 17,127 | 3,64 | | | | | Amount | 181,302 | 47,104 | 47,412 | 34,027 | 26,050 | 26,70 | | | | | Child and dependent care credit: Number | 16,883 | 5,858 | 4,680 | 3,307 | 2,648 | 39 | | | | | Amount | 7,270 | 2,392 | 2,052 | 1,475 | 1,157 | 19 | | | | | Child tax credit: Number | 69,566 | 30,440 | 19,585 | 12,002 | **7,539 | * | | | | | Amount | 89,551 | 25,256 | 31,658 | 21,424 | **11,213 | * | | | | | Residential energy tax credit: Number | 26,076 | 8,297 | 7,209 | 5,092 | 4,599 | 87 | | | | | Amount | 19,815 | 4,434 | 5,071 | 4,025 | 4,611 | 1,67 | | | | | Earned income credit [7]: Number Amount | 88,062
170,634 | 88,062
170,634 | 0 | 0 | 0 | | | | | | Excess earned income credit (refundable) [8]: Number | 75,051 | 75,051 | 0 | 0 | 0 | | | | | | Amount | 149,310 | 149,310 | 0 | 0 | 0 | | | | | | First-time homebuyer credit [9]: Number | 4,874 | 2,961 | 1,068 | 479 | 348 | 1 | | | | | Amount | 33,316 | 19,629 | 7,854 | 3,320 | 2,415 | 9 | | | | | Income tax [10]: Number | 297,586 | 166,078 | 58,887 | 34,859 | 30,206 | 7,55 | | | | | Amount | 2,134,346 | 260,034 | 277,935 | 259,541 | 472,768 | 864,06 | | | | | Total tax liability [11]: Number | 328,705 | 195,500 | 60,277 | 35,071 | 30,292 | 7,56 | | | | | Amount | 2,305,902 | 328,479 | 304,791 | 280,170 | 504,655 | 887,80 | | | | | Tax due at time of filing [12]: Number | 82,783 | 42,136 | 15,735 | 9,917 | 11,388 | 3,60 | | | | | Amount Overpayments refunded [13]: Number | 284,013
345,301 | 40,245
257,428 | 32,419
45,035 | 28,513
23,909 | 64,334
16,622 | 118,503
2,30 | | | | | Overpayments returned prop. Mullibel | 343,301 | 201,420 | 45,033 | 23,309 | 10,022 | 2,30 | | | | Table 2. Individual Income and Tax Data, by State and Size of Adjusted Gross Income, Tax Year 2009—Continued | Item | | NEBRASKA | | | | | | | | |---|--|--|--|---|--|--|--|--|--| | item | Size of adjusted gross income | | | | | | | | | | | All returns | Under
\$50,000 [1] | \$50,000 under
\$75,000 | \$75,000 under
\$100,000 | \$100,000 under
\$200,000 | \$200,000
or more | | | | | | (1) | (2) | (3) | (4) | (5) | (6) | | | | | lumber of returns | 846,101 | 560,041 | 122,802 | 75,288 | 71,293 | 16,6 | | | | | Number of joint returns | 361,052 | 129,464 | 85,896 | 65,391 | 65,194 | 15,1 | | | | | Number with paid preparer's signature | 497,293 | 314,210 | 77,380 | 46,875 | 44,937 | 13,8 | | | | | Number of exemptions | 1,701,934 | 902,647 | 315,679 | 216,219 | 216,149 | 51,2 | | | | | Adjusted gross income (AGI) [2] | 42,705,522 | 11,486,559 | 7,561,253 | 6,498,801 | 9,262,705 | 7,896,2 | | | | | Salaries and wages in AGI [3]: Number | 725,857 | 464,120 | 111,239 | 69,434 | 66,137 | 14,9 | | | | | Amount | 31,713,276 | 9,656,981 | 6,057,523 | 5,182,921 | 7,059,882 | 3,755,9 | | | | | Taxable interest: Number | 375,935 | 185,696 | 68,489 | 50,216 | 55,934 | 15,6 | | | | | Amount | 895,682 | 276,976 | 111,167 | 86,833 | 137,557 | 283, | | | | | Ordinary dividends: Number | 200,354 | 89,453 | 34,875 | 27,867 | 35,707 | 12, | | | | | Amount | 815,174 | 145,064 | 68,949 | 62,272 | 127,730 | 411, | | | | | Business or profession net income (less loss): Number | 127,156 | 71,205 | 22,574 | 14,469 | 14,414 | 4,4 | | | | | Amount | 1,077,663 | 345,382 | 171,235 | 125,253 | 215,323 | 220, | | | | | Net capital gain (less loss) in AGI: Number | 136,919 | 61,398 | 22,133 | 17,716 | 24,760 | 10, | | | | | Amount | 1,020,548 | 98,955 | 40,669 | 54,400 | 161,695 | 664, | | | | | Taxable individual retirement arrangements distributions: | | | | | | | | | | | Number | 64,992 | 37,352 | 11,610 | 7,580 | 7,083 | 1, | | | | | Amount | 706,236 | 234,590 | 127,565 | 111,786 | 159,365 | 72, | | | | | Taxable pensions and annuities in AGI: Number | 141,495 | 78,614 | 25,773 | 17,064 | 17,001 | 3, | | | | | Amount | 2,255,882 | 776,414 | 470,687 | 386,782 | 501,772 | 120, | | | | | Number of farm returns | 46,342 | 26,017 | 8,274 | 5,304 | 5,035 | 1, | | | | | Unemployment compensation [4]: Number | 37,568 | 29,261 | 4,762 | 2,109 | 1,318 | | | | | | Amount | 167,783 | 130,068 | 21,222 | 9,715 | 6,217 | | | | | | Taxable social security benefits in AGI: Number | 93,936 | 45,999 | 21,811 | 12,543 | 10,852 | 2, | | | | | Amount | 1,031,503 | 220,243 | 300,080 | 228,323 | 219,907 | 62, | | | | | Self-employed retirement plans: Number | 5,087 | 633 | 649 | 664 | 1,715 | 1, | | | | | Amount | 78,183 | 3,727 | 5,007 | 6,396 | 24,268 | 38, | | | | | otal itemized deductions [5]: Number | 251,958 | 76,773 | 51,484 | 46,794 | 60,922 | 15, | | | | | Amount | 5,721,792 | 1,204,475 | 894,738 | 922,906 | 1,544,573 | 1,155, | | | | | State and local income taxes: Number | 221,596 | 53,386 | 47,841 | 45,239 | 59,718 | 15, | | | | | Amount | 1,240,308 | 96,613 | 129,669 | 173,140 | 397,136 | 443, | | | | | State and local general sales tax: Number | 27,131 | 20,574 | 3,411 | 1,453 | 1,132 | | | | | | Amount | 29,754 | 16,855 | 5,116 | 2,799 | 2,787 | 2, | | | | | Real estate taxes: Number | 223,892 | 59,421 | 46,823 | 44,421 | 58,269 | 14, | | | | | Amount | 816,091 | 157,370 | 137,316 | 153,800 | 249,171 | 118, | | | | | Total taxes paid: Number | 250,778 | 75,705 | 51,412 | 46,776 | 60,905 | 15, | | | | | Amount | 2,209,430 | 291,233 | 292,953 | 351,284 | 694,251 | 579, | | | | | Mortgage interest paid: Number | 193,910 | 47,444 | 41,755 | 40,720 | 52,323 | 11, | | | | | Amount | 1,552,723 | 296,120 | 295,283 | 320,913 | 470,630 | 169, | | | | | Contributions: Number | 207,046 | 51,599 | 41,935 | 41,199 | 56,961 | 15, | | | | | Amount | 897,851 | 104,155 | 105,232 | 117,387 | 233,619 | 337, | | | | | axable income: Number | 649,211 | 363,977 | 122,221 | 75,173 | 71,210 | 16, | | | | | Amount | 27,548,654 | 4,968,550 | 4,730,941 | 4,448,708 | 6,812,698 | 6,587 | | | | | Iternative minimum tax: Number | 16,546 | 124 | 200 | 290 | 3,382 | 12, | | | | | Amount | 87,396 | 385 | 310 | 486 | 6,713 | 79, | | | | | otal tax credits [6]: Number | 312,674 | 145,653 | 68,426 | 46,363 | 43,676 | 8, | | | | | Amount | 407,512 | 105,448 | 115,340 | 94,385 | 69,953 | 22, | | | | | Child and dependent care credit: Number | 52,771 | 17,000 | 13,571 | 10,738 | 10,115 | 1. | | | | | Amount | 25,379 | 7,796 | 6,846 | 5,425 | 4,708 | | | | | | Child tax credit: Number | 154,697 | 61,256 | 42,600 | 29,626 | 21,208 | | | | | | Amount | 210,028 | 51,511 | 70,955 | 54,659 | 32,896 | | | | | | Residential energy tax credit: Number | 52,470 | 13,909 | 14,010 | 10,858 | 11,342 | 2, | | | | | Amount | 42,938 | 8,633 | 10,874 | 9,049 | 10,915 | 3, | | | | | | 137,476 | 137,476 | 0 | 0 | 0 | | | | | | Earned income credit [7]: Number | 281,210 | 281,210 | 0 | 0 | 0 | | | | | | Earned income credit [7]: Number Amount | 119,444 | 119,444 | 0 | 0 | 0 | | | | | | ** | 250,611 | 250,611 | 0 | 0 | 0 | | | | | | Amount | 230,011 | | 2,053 | 938 | 761 | | | | | | Amount Excess earned income credit (refundable) [8]: Number | 8,856 | 5,066 | | | | | | | | | Amount Excess earned income credit (refundable) [8]:
Number Amount | | 33,340 | 14,974 | 6,649 | 5,246 | | | | | | Amount Excess earned income credit (refundable) [8]: Number Amount First-time homebuyer credit [9]: Number Amount | 8,856
60,446 | 33,340 | 14,974 | 6,649 | | 16 | | | | | Amount Excess earned income credit (refundable) [8]: Number Amount First-time homebuyer credit [9]: Number Amount accome tax [10]: Number | 8,856
60,446
564,886 | 33,340
290,892 | 14,974
112,775 | 6,649
73,729 | 70,866 | 16, | | | | | Amount Excess earned income credit (refundable) [8]: Number Amount First-time homebuyer credit [9]: Number Amount acome tax [10]: Number Amount | 8,856
60,446
564,886
4,413,534 | 33,340
290,892
490,488 | 14,974
112,775
528,455 | 6,649
73,729
533,540 | 70,866
1,097,163 | 16,
1,763, | | | | | Amount Excess earned income credit (refundable) [8]: Number Amount First-time homebuyer credit [9]: Number Amount Icome tax [10]: Number Amount Icotal tax liability [11]: Number | 8,856
60,446
564,886
4,413,534
612,529 | 33,340
290,892
490,488
334,841 | 14,974
112,775
528,455
115,837 | 6,649
73,729
533,540
74,220 | 70,866
1,097,163
70,987 | 16,
1,763,
16, | | | | | Amount Excess earned income credit (refundable) [8]: Number Amount First-time homebuyer credit [9]: Number Amount come tax [10]: Number Amount otal tax liability [11]: Number Amount | 8,856
60,446
564,886
4,413,534
612,529
4,728,400 | 33,340
290,892
490,488
334,841
595,697 | 14,974
112,775
528,455
115,837
581,255 | 6,649
73,729
533,540
74,220
576,482 | 70,866
1,097,163
70,987
1,166,121 | 16,
1,763,
16,
1,808, | | | | | Amount Excess earned income credit (refundable) [8]: Number Amount First-time homebuyer credit [9]: Number Amount come tax [10]: Number Amount btal tax liability [11]: Number Amount ax due at time of filing [12]: Number | 8,856
60,446
564,886
4,413,534
612,529
4,728,400
145,561 | 33,340
290,892
490,488
334,841
595,697
67,827 | 14,974
112,775
528,455
115,837
581,255
27,055 | 6,649
73,729
533,540
74,220
576,482
17,958 | 70,866
1,097,163
70,987
1,166,121
24,290 | 1,763
16
1,808
8 | | | | | Amount Excess earned income credit (refundable) [8]: Number Amount First-time homebuyer credit [9]: Number Amount come tax [10]: Number Amount otal tax liability [11]: Number | 8,856
60,446
564,886
4,413,534
612,529
4,728,400 | 33,340
290,892
490,488
334,841
595,697 | 14,974
112,775
528,455
115,837
581,255 | 6,649
73,729
533,540
74,220
576,482 | 70,866
1,097,163
70,987
1,166,121 | 16,
1,763,
16,
1,808,
8,
266,
5, | | | | Table 2. Individual Income and Tax Data, by State and Size of Adjusted Gross Income, Tax Year 2009—Continued | | NEVADA | | | | | | | | |---|-------------------------|-----------------------|----------------------------|-----------------------------|------------------------------|----------------------|--|--| | Item | | | Size | of adjusted gross inc | come | | | | | | All returns | Under
\$50,000 [1] | \$50,000 under
\$75,000 | \$75,000 under
\$100,000 | \$100,000 under
\$200,000 | \$200,000
or more | | | | | (1) | (2) | (3) | (4) | (5) | (6) | | | | Number of returns | 1,243,552 | 841,619 | 172,604 | 97,332 | 105,430 | 26,56 | | | | Number of joint returns | 432,668 | 167,678 | 89,297 | 68,790 | 86,062 | 20,84 | | | | Number with paid preparer's signature | 692,954 | 455,389 | 97,551 | 55,366 | 63,549 | 21,09 | | | | Number of exemptions | 2,588,432 | 1,586,304 | 400,896 | 247,618 | 283,785 | 69,82 | | | | Adjusted gross income (AGI) [2] Salaries and wages in AGI [3]: Number | 67,548,185 | 18,063,987 | 10,593,481 | 8,395,533 | 13,888,195 | 16,606,99 | | | | Amount | 1,043,628
47,490,430 | 687,983
15,284,108 | 152,552
8,435,618 | 86,247
6,512,221 | 94,789
10,551,240 | 22,0
6,707,2 | | | | Taxable interest: Number | 407,211 | 189,373 | 72,598 | 51,732 | 70,250 | 23,2 | | | | Amount | 1,962,346 | 598,657 | 135,945 | 111,644 | 225,405 | 890,6 | | | | Ordinary dividends: Number | 183,894 | 76,631 | 29,892 | 23,496 | 37,112 | 16,7 | | | | Amount | 1,506,599 | 259,704 | 85,578 | 75,495 | 178,119 | 907,7 | | | | Business or profession net income (less loss): Number | 169,436 | 105,711 | 22,222 | 14,983 | 19,710 | 6,8 | | | | Amount | 1,597,839 | 410,597 | 169,089 | 139,794 | 334,030 | 544,3 | | | | Net capital gain (less loss) in AGI: Number | 151,402 | 64,840 | 23,217 | 18,180 | 29,241 | 15,9 | | | | Amount Toyoble individual retirement errongements distributions: | 3,356,699 | 183,239 | 12,379 | 27,915 | 134,810 | 2,998,3 | | | | Taxable individual retirement arrangements distributions:
Number | 72,940 | 34,776 | 13,544 | 10,113 | 11,736 | 2,7 | | | | Amount | 1,283,999 | 301,820 | 188,594 | 191,168 | 357,774 | 244,6 | | | | Taxable pensions and annuities in AGI: Number | 225,384 | 112,957 | 42,800 | 29,339 | 33,441 | 6,8 | | | | Amount | 5,026,346 | 1,414,120 | 1,029,632 | 887,042 | 1,306,777 | 388,7 | | | | Number of farm returns | 3,743 | 1,770 | 568 | 433 | 640 | 3 | | | | Unemployment compensation [4]: Number | 131,396 | 96,550 | 18,937 | 8,872 | 6,400 | 6 | | | | Amount | 1,008,335 | 752,677 | 140,211 | 63,850 | 46,312 | 5,2 | | | | Taxable social security benefits in AGI: Number Amount | 131,354 | 57,475 | 30,632 | 19,316 | 18,632
332,942 | 5,2 | | | | Self-employed retirement plans: Number | 1,437,837
4,508 | 278,265
946 | 397,503
456 | 317,555
491 | 1,264 | 111,5
1,3 | | | | Amount | 79,991 | 6,356 | 3,530 | 4,932 | 20,124 | 45,0 | | | | Total itemized deductions [5]: Number | 415,432 | 155,710 | 88,850 | 63,341 | 83,470 | 24,0 | | | | Amount | 11,440,996 | 2,827,984 | 1,809,035 | 1,504,300 | 2,553,103 | 2,746,5 | | | | State and local income taxes: Number | 52,939 | 15,541 | 9,679 | 8,087 | 13,197 | 6,4 | | | | Amount | 322,515 | 28,925 | 17,834 | 20,681 | 55,436 | 199,6 | | | | State and local general sales tax: Number | 316,038 | 115,400 | 69,794 | 49,391 | 64,580 | 16,8 | | | | Amount | 456,216 | 115,409 | 88,289 | 72,776 | 123,627 | 56,1 | | | | Real estate taxes: Number | 353,536 | 116,823 | 76,854 | 57,924 | 79,044 | 22,8 | | | | Amount Total taxes paid: Number | 1,112,560
409,113 | 295,827
150,979 | 175,445
87,979 | 151,685
62,994 | 272,004
83,186 | 217,5
23,9 | | | | Amount | 2,074,784 | 485,211 | 315,180 | 275,182 | 502,069 | 497,1 | | | | Mortgage interest paid: Number | 339,174 | 112,564 | 74,837 | 56,181 | 75,848 | 19,7 | | | | Amount | 4,632,395 | 1,235,294 | 871,269 | 748,064 | 1,252,563 | 525,2 | | | | Contributions: Number | 319,617 | 101,497 | 70,205 | 52,718 | 73,600 | 21,5 | | | | Amount | 1,135,072 | 163,454 | 148,973 | 135,605 | 261,969 | 425,0 | | | | Taxable income: Number | 936,181 | 536,765 | 171,161 | 96,897 | 105,029 | 26,3 | | | | Amount | 43,265,253 | 7,317,113 | 6,555,248 | 5,635,906 | 10,074,755 | 13,682,2 | | | | Alternative minimum tax: Number | 15,412 | 302 | 663 | 801 | 3,523 | 10,1 | | | | Amount Total tax credits [6]: Number | 93,654 | 2,945 | 743 | 1,327
45,958 | 8,126 | 80,5 | | | | Amount | 392,953
514,048 | 214,028
157,118 | 75,453
116,739 | 79,033 | 47,185
68,442 | 10,3
92,7 | | | | Child and dependent care credit: Number | 50,217 | 21,004 | 10,293 | 7,685 | 9,821 | 1,4 | | | | Amount | 28,514 | 11,869 | 5,744 | 4,359 | 5,677 | | | | | Child tax credit: Number | 226,257 | 117,328 | 53,172 | 32,016 | 23,728 | | | | | Amount | 265,402 | 90,865 | 85,081 | 55,733 | 33,714 | | | | | Residential energy tax credit: Number | 33,411 | 7,854 | 8,037 | 6,520 | 9,097 | 1,9 | | | | Amount | 28,791 | 4,795 | 6,259 | 5,399 | 8,963 | 3,3 | | | | Earned income credit [7]: Number | 224,749 | 224,749 | 0 | 0 | 0 | | | | | Amount | 477,159 | 477,159 | 0 | 0 | 0 | | | | | Excess earned income credit (refundable) [8]: Number | 198,289 | 198,289 | 0 | 0 | 0 | | | | | Amount First time homebuyer credit [9]: Number | 422,423 | 422,423 | 0 | 2 161 | 1 729 | | | | | First-time homebuyer credit [9]: Number Amount | 19,165
139,938 | 10,632
77,120 | 4,568
34,671 | 2,161
15,310 | 1,728
12,366 | | | | | ncome tax [10]: Number | 803,998 | 418,074 | 159,701 | 95,382 | 104,559 | 26,2 | | | | Amount | 8,185,980 | 736,258 | 823,429 | 771,670 | 1,729,378 | 4,125,2 | | | | Total tax liability [11]: Number | 868,225 | 479,316 | 162,011 | 95,796 | 104,757 | 26,3 | | | | Amount | 7,956,122 | 871,922 | 866,937 | 807,543 | 1,802,505 | 3,607,2 | | | | Fax due at time of filing [12]: Number | 191,432 | 87,386 | 35,168 | 22,999 | 34,383 | 11,4 | | | | Amount | 838,326 | 91,379 | 74,885 | 63,256 | 167,514 | 441,2 | | | | Overpayments refunded [13]: Number | 984,202 | 702,167 | 133,616 | 71,627 | 66,445 | 10,3 | | | | Amount | 3,702,708 | 1,805,557 | 447,409 | 281,410 | 337,322 | 831,0 | | | Table 2. Individual Income and Tax Data, by State and Size of Adjusted Gross Income, Tax Year 2009—Continued | | NEW HAMPSHIRE | | | | | | | | |---|--------------------------------|-----------------------------|-----------------------------|-----------------------------|------------------------------|---------------------------|--|--| | Item | | | Size | of adjusted gross inc | come | | | | | | All returns | Under
\$50,000 [1] | \$50,000 under
\$75,000 | \$75,000 under
\$100,000 | \$100,000 under
\$200,000 | \$200,000
or more | | | | | (1) | (2) | (3) | (4) | (5) | (6) | | | | Number of returns | 659,001 | 397,099 | 97,167 | 65,191 | 80,772 | 18,77 | | | | Number of joint returns | 271,551 | 75,849 | 56,343 | 51,556 | 71,199 | 16,60 | | | | Number with paid preparer's signature | 307,172 | 169,680 | 49,236 | 33,124 | 41,868
| 13,26 | | | | Number of exemptions | 1,232,320
39,360,849 | 552,104
8,220,839 | 216,281
5,994,897 | 171,124
5,645,183 | 236,061
10,729,709 | 56,75
8,770,2 2 | | | | Adjusted gross income (AGI) [2] Salaries and wages in AGI [3]: Number | 558,341 | 319,342 | 86,855 | 59,667 | 75,567 | 16,9 | | | | Amount | 29,353,064 | 6,557,983 | 4,703,146 | 4,518,082 | 8,774,761 | 4,799,09 | | | | Taxable interest: Number | 305,343 | 132,085 | 53,092 | 41,898 | 61,223 | 17,0 | | | | Amount | 1,541,639 | 186,935 | 81,624 | 70,639 | 127,594 | 1,074,8 | | | | Ordinary dividends: Number | 169,284 | 67,012 | 27,269 | 23,169 | 38,310 | 13,5 | | | | Amount Business or profession net income (less loss): Number | 796,402
105,786 | 151,333
54,244 | 78,890
17,402 | 75,975
12,803 | 167,664
16,321 | 322,54
5,0 | | | | Amount | 1,711,837 | 384,986 | 227,583 | 201,696 | 404,854 | 492,7 | | | | Net capital gain (less loss) in AGI: Number | 110,280 | 42,109 | 16,333 | 14,010 | 26,070 | 11,75 | | | | Amount | 1,052,127 | -5,557 | 12,429 | 20,913 | 98,767 | 925,57 | | | | Taxable individual retirement arrangements distributions: | E4 C44 | 07.550 | 10 1 12 | 7 4 4 5 | 0.424 | 4.64 | | | | Number
Amount | 54,611
780,409 | 27,552
200,760 | 10,143
130,068 | 7,145
126,334 | 8,134
225,108 | 1,63
98,13 | | | | Taxable pensions and annuities in AGI: Number | 123,205 | 62,464 | 22,589 | 15,794 | 18,519 | 3,83 | | | | Amount | 2,336,917 | 719,424 | 472,039 | 391,590 | 576,690 | 177,17 | | | | Number of farm returns | 2,130 | 1,055 | 355 | 256 | 339 | 12 | | | | Unemployment compensation [4]: Number | 47,874 | 29,099 | 8,343 | 5,187 | 4,697 | 54 | | | | Amount Taxable social security benefits in AGI: Number | 368,572
78,032 | 205,546
35,005 | 69,768
18,535 | 44,761
11,352 | 42,807
10,583 | 5,68
2,55 | | | | Amount | 894,767 | 170,230 | 254,868 | 202,852 | 209,772 | 57,04 | | | | Self-employed retirement plans: Number | 6,132 | 916 | 768 | 799 | 2,042 | 1,6 | | | | Amount | 99,942 | 5,999 | 6,339 | 8,430 | 31,559 | 47,6 | | | | Total itemized deductions [5]: Number | 235,697 | 65,466 | 46,712 | 41,202 | 64,969 | 17,34 | | | | Amount Number | 6,304,164 | 1,136,934 | 871,768 | 875,747 | 1,664,251 | 1,755,46 | | | | State and local income taxes: Number Amount | 101,135
427,618 | 19,771
29,955 | 17,326
36,305 | 18,099
51,882 | 34,318
149,775 | 11,62
159,70 | | | | State and local general sales tax: Number | 3,694 | 1,393 | 681 | 545 | 857 | 2 | | | | Amount | 3,000 | 778 | 426 | 437 | 813 | 54 | | | | Real estate taxes: Number | 222,446 | 57,692 | 44,320 | 39,891 | 63,560 | 16,98 | | | | Amount | 1,395,229 | 289,157 | 226,736 | 227,301 | 445,888 | 206,14 | | | | Total taxes paid: Number | 232,360 | 62,938
337,519 | 46,259 | 41,022 | 64,823 | 17,3°
382,30 | | | | Amount Mortgage interest paid: Number | 1,924,536
198,683 | 47,526 | 278,475
40,543 | 296,899
37,146 | 629,337
59,255 | 14,2 | | | | Amount | 2,188,041 | 407,528 | 392,243 | 403,571 | 732,381 | 252,3 | | | | Contributions: Number | 175,813 | 38,298 | 33,360 | 31,953 | 56,097 | 16,10 | | | | Amount | 479,383 | 50,128 | 52,480 | 58,580 | 140,695 | 177,50 | | | | Taxable income: Number | 522,509 | 261,601 | 96,540 | 64,966 | 80,666 | 18,73 | | | | Amount Alternative minimum tax: Number | 26,392,205
14,979 | 3,813,907
95 | 3,837,728
163 | 3,877,269
351 | 8,026,064
3,415 | 6,837,23
10,95 | | | | Amount Amount | 67,329 | 438 | 353 | 566 | 6,645 | 59,32 | | | | Total tax credits [6]: Number | 230,013 | 85,487 | 47,419 | 37,864 | 49,097 | 10,14 | | | | Amount | 295,247 | 61,364 | 67,091 | 63,408 | 70,656 | 32,72 | | | | Child and dependent care credit: Number | 29,407 | 7,161 | 5,672 | 5,877 | 9,175 | 1,52 | | | | Amount Child toy and it. Number | 14,830 | 3,417
34,513 | 2,808 | 3,064 | 4,754 | 78 | | | | Child tax credit: Number Amount | 105,117
136,857 | 29,593 | 26,850
40,698 | 22,502
37,806 | 21,243
28,753 | | | | | Residential energy tax credit: Number | 53,104 | 10,958 | 12,367 | 10,955 | 15,638 | 3,18 | | | | Amount | 43,786 | 6,528 | 9,170 | 8,620 | 14,163 | 5,3 | | | | Earned income credit [7]: Number | 80,217 | 80,217 | 0 | 0 | 0 | | | | | Amount | 143,222 | 143,222 | 0 | 0 | 0 | | | | | Excess earned income credit (refundable) [8]: Number | 65,834 | 65,834 | 0 | 0 | 0 | | | | | Amount First-time homebuyer credit [9]: Number | 121,743
6,439 | 121,743
2,912 | 1,763 | 907 | 819 | | | | | Amount | 45,355 | 19,726 | 13,162 | 6,472 | 5,783 | 2 | | | | Income tax [10]: Number | 479,329 | 224,287 | 91,893 | 64,118 | 80,315 | 18,7 | | | | Amount | 4,502,987 | 406,294 | 475,694 | 503,944 | 1,351,220 | 1,765,8 | | | | Total tax liability [11]: Number | 510,594 | 253,407 | 93,586 | 64,425 | 80,441 | 18,7 | | | | Amount Toy due at time of filing (12). Number | 4,808,543 | 496,225 | 521,935 | 545,071 | 1,426,968 | 1,818,3 | | | | Tax due at time of filing [12]: Number Amount | 106,618
391,509 | 44,758
47,430 | 17,836
37,349 | 12,622
34,353 | 23,041
98,721 | 8,36
173,65 | | | | Overpayments refunded [13]: Number | 510,774 | 322,413 | 76,226 | 50,279 | 54,070 | 7,78 | | | | Amount | 1,431,365 | 630,893 | 244,889 | 194,496 | 258,338 | 102,74 | | | Table 2. Individual Income and Tax Data, by State and Size of Adjusted Gross Income, Tax Year 2009—Continued | | NEW JERSEY | | | | | | | | |---|--------------------------|-------------------------|----------------------------|-----------------------------|------------------------------|----------------------|--|--| | Item | | | Size | of adjusted gross inc | come | | | | | пен | All returns | Under
\$50,000 [1] | \$50,000 under
\$75,000 | \$75,000 under
\$100,000 | \$100,000 under
\$200,000 | \$200,000
or more | | | | | (1) | (2) | (3) | (4) | (5) | (6) | | | | Number of returns | 4,236,533 | 2,461,798 | 575,622 | 389,136 | 600,315 | 209,66 | | | | Number of joint returns | 1,580,703 | 413,572 | 237,151 | 246,246 | 496,307 | 187,42 | | | | Number with paid preparer's signature | 2,749,077 | 1,553,465 | 377,954 | 260,112 | 400,747 | 156,79 | | | | Number of exemptions | 8,340,717 | 3,790,076 | 1,182,274 | 949,247 | 1,744,159 | 674,96 | | | | Adjusted gross income (AGI) [2] | 299,573,872 | 50,419,977 | 35,420,202 | 33,751,018 | 81,660,723 | 98,321,95 | | | | Salaries and wages in AGI [3]: Number Amount | 3,498,646
224,536,932 | 1,887,474
39,459,979 | 503,995
27,644,586 | 350,039
26,518,037 | 562,742
67,154,658 | 194,39
63,759,67 | | | | Taxable interest: Number | 2,065,915 | 829,333 | 324,301 | 260,193 | 461,993 | 190,09 | | | | Amount | 6,244,426 | 1,391,185 | 631,839 | 559,601 | 1,131,737 | 2,530,06 | | | | Ordinary dividends: Number | 1,187,395 | 419,696 | 164,322 | 145,750 | 299,075 | 158,55 | | | | Amount | 5,779,410 | 900,406 | 487,738 | 461,841 | 1,089,031 | 2,840,39 | | | | Business or profession net income (less loss): Number | 595,223 | 303,259 | 72,658 | 59,576 | 111,230 | 48,50 | | | | Amount | 10,156,359 | 2,141,704 | 851,228 | 795,710 | 2,364,812 | 4,002,90 | | | | Net capital gain (less loss) in AGI: Number | 806,297 | 273,488 | 102,891 | 92,485 | 202,859 | 134,57 | | | | Amount | 5,949,603 | -70,914 | -16,636 | 22,101 | 349,395 | 5,665,65 | | | | Taxable individual retirement arrangements distributions: | | | | | | | | | | Number | 289,832 | 138,787 | 49,341 | 37,349 | 51,034 | 13,32 | | | | Amount | 4,138,077 | 963,874 | 609,074 | 613,280 | 1,269,729 | 682,12 | | | | Taxable pensions and annuities in AGI: Number | 759,563 | 358,606 | 130,698 | 96,952 | 137,905 | 35,40 | | | | Amount | 15,613,254 | 4,103,899 | 2,914,945 | 2,648,046 | 4,494,193 | 1,452,17 | | | | Number of farm returns Unemployment compensation [4]: Number | 9,346
485,648 | 3,227
301,294 | 1,345
64,588 | 1,190
45,812 | 2,259
61,219 | 1,32
12,73 | | | | Amount | 4,884,608 | 2,854,748 | 716,746 | 506,047 | 666,129 | 140,93 | | | | Taxable social security benefits in AGI: Number | 504,456 | 206,888 | 111,514 | 76,539 | 87,289 | 22,22 | | | | Amount | 6,705,789 | 1,104,270 | 1,674,359 | 1,490,178 | 1,901,102 | 535,88 | | | | Self-employed retirement plans: Number | 41,570 | 3,246 | 2,956 | 3,423 | 12,952 | 18,99 | | | | Amount | 924,304 | 24,788 | 29,050 | 39,840 | 201,284 | 629,34 | | | | Total itemized deductions [5]: Number | 1,861,432 | 489,858 | 328,125 | 289,241 | 546,832 | 207,37 | | | | Amount | 57,108,977 | 8,933,744 | 6,900,855 | 7,099,759 | 17,117,617 | 17,057,00 | | | | State and local income taxes: Number | 1,569,393 | 284,926 | 281,224 | 266,657 | 532,125 | 204,46 | | | | Amount | 13,076,205 | 464,871 | 632,012 | 891,287 | 3,324,796 | 7,763,24 | | | | State and local general sales tax: Number | 257,376 | 175,050 | 44,263 | 21,528 | 13,852 | 2,68 | | | | Amount | 239,736 | 115,145 | 49,541 | 32,018 | 28,898 | 14,13 | | | | Real estate taxes: Number | 1,650,770 | 391,714 | 283,015 | 262,958 | 515,306 | 197,77 | | | | Amount | 13,492,495 | 2,475,207 | 1,786,429 | 1,846,202 | 4,448,162 | 2,936,49 | | | | Total taxes paid: Number | 1,854,493 | 483,881 | 327,613 | 289,056 | 546,656 | 207,28 | | | | Amount | 27,176,981 | 3,112,119 | 2,530,507 | 2,828,558 | 7,933,910 | 10,771,88 | | | | Mortgage interest paid: Number | 1,393,983 | 286,918 | 241,695 | 232,734 | 462,847 | 169,78 | | | | Amount | 17,117,418 | 2,638,689 | 2,348,446 | 2,532,498 | 6,100,759 | 3,497,02 | | | | Contributions: Number | 1,550,788 | 331,587 | 273,378 | 252,909 | 497,942 | 194,97 | | | | Amount Taxable income: Number | 4,882,544
3,301,677 | 531,592
1,536,528 | 549,747
569,351 | 568,343
387,449 | 1,390,364
599,139 | 1,842,49
209,21 | | | | Amount | 203,513,094 | 21,516,039 | 22,314,013 | 22,376,587 | 57,769,333 | 79,537,12 | | | | Alternative minimum tax: Number | 265,495 | 1,079 |
2,274 | 6,635 | 76,635 | 178,87 | | | | Amount | 1,646,890 | 5,491 | 3,220 | 8,813 | 148,590 | 1,480,77 | | | | Total tax credits [6]: Number | 1,445,698 | 559,311 | 246,960 | 200,099 | 333,572 | 105,75 | | | | Amount | 1,958,752 | 447,181 | 350,485 | 328,867 | 462,151 | 370,06 | | | | Child and dependent care credit: Number | 222,845 | 66,617 | 32,313 | 28,840 | 71,299 | 23,77 | | | | Amount | 129,170 | 39,946 | 18,380 | 16,358 | 41,195 | 13,29 | | | | Child tax credit: Number | 662,963 | 255,832 | 142,230 | 120,665 | 144,160 | 7 | | | | Amount | 785,757 | 203,231 | 203,314 | 192,256 | 186,895 | 6 | | | | Residential energy tax credit: Number | 250,386 | 38,046 | 47,657 | 46,822 | 91,015 | 26,84 | | | | Amount | 224,987 | 24,060 | 37,681 | 39,699 | 87,239 | 36,30 | | | | Earned income credit [7]: Number | 576,197 | 576,197 | 0 | 0 | 0 | | | | | Amount | 1,199,434 | 1,199,434 | 0 | 0 | 0 | | | | | Excess earned income credit (refundable) [8]: Number | 495,755 | 495,755 | 0 | 0 | 0 | | | | | Amount | 1,024,857 | 1,024,857 | 0 | 0 | 0 | | | | | First-time homebuyer credit [9]: Number | 37,681 | 12,128 | 10,350 | 6,640 | 8,093 | 47 | | | | Amount | 269,162 | 84,693 | 76,266 | 45,985 | 59,277 | 2,93 | | | | Income tax [10]: Number Amount | 2,961,268 | 1,237,525 | 537,203 | 380,371 | 596,847 | 209,32 | | | | | 40,660,490 | 2,198,402 | 2,917,179 | 3,110,548 | 9,931,960 | 22,502,40 | | | | Total tax liability [11]: Number Amount | 3,176,471
42,607,328 | 1,438,206
2,673,048 | 547,930
3,104,192 | 383,008
3,286,917 | 597,912
10,393,467 | 209,41 | | | | Tax due at time of filing [12]: Number | 700,907 | 2,673,048 | 3,104,192
99,218 | 3,286,917
71,628 | 10,393,467 | 23,149,70 | | | | Amount | 3,123,738 | 269,594 | 203,370 | 194,816 | 631,653 | 1,825,34 | | | | | 3,123,738 | 1,952,235 | 457,472 | 303,445 | 428,417 | 85,46 | | | | Overpayments refunded [13]: Number | | | | | | | | | Table 2. Individual Income and Tax Data, by State and Size of Adjusted Gross Income, Tax Year 2009—Continued | | | | NEW M | EXICO | | | |---|--------------------------------|--------------------------------|-----------------------------|-----------------------------|------------------------------|---------------------------| | Item | | | Size | of adjusted gross inc | come | | | | All returns | Under
\$50,000 [1] | \$50,000 under
\$75,000 | \$75,000 under
\$100,000 | \$100,000 under
\$200,000 | \$200,000
or more | | | (1) | (2) | (3) | (4) | (5) | (6) | | Number of returns | 912,316 | 654,162 | 111,100 | 63,674 | 68,576 | 14,80 | | Number of joint returns | 327,981 | 145,485 | 63,283 | 48,054 | 58,415 | 12,74 | | Number with paid preparer's signature | 472,662 | 335,208 | 57,825 | 32,532 | 36,198 | 10,89 | | Number of exemptions Adjusted gross income (AGI) [2] | 1,851,877
40,772,124 | 1,200,692
12,854,843 | 262,078
6,814,214 | 164,518
5,496,450 | 185,176
9,020,783 | 39,41
6,585,8 3 | | Salaries and wages in AGI [3]: Number | 749,864 | 523,622 | 95,967 | 56,018 | 61,494 | 12,76 | | Amount | 29,419,523 | 10,530,886 | 5,223,312 | 4,163,049 | 6,631,078 | 2,871,19 | | Taxable interest: Number | 316,999 | 158,137 | 54,163 | 39,101 | 51,989 | 13,60 | | Amount | 744,911 | 233,550 | 96,428 | 79,237 | 146,121 | 189,57 | | Ordinary dividends: Number Amount | 144,706
664,623 | 63,272
143,346 | 23,730
69,296 | 18,621
60,234 | 29,002
130,298 | 10,08
261,44 | | Business or profession net income (less loss): Number | 134,043 | 86,012 | 17,442 | 11,679 | 130,298 | 4,29 | | Amount | 1,173,285 | 354,323 | 138,490 | 114,172 | 274,577 | 291,72 | | Net capital gain (less loss) in AGI: Number | 103,256 | 45,291 | 15,835 | 12,587 | 20,760 | 8,78 | | Amount | 699,376 | 62,662 | 17,956 | 28,297 | 115,656 | 474,80 | | Taxable individual retirement arrangements distributions: | 54.440 | 00.450 | 0.545 | 0.470 | 7.500 | 4.4- | | Number
Amount | 51,143
722,088 | 26,153
194,228 | 9,545
119,367 | 6,472
110,489 | 7,503
206,862 | 1,47
91,14 | | Taxable pensions and annuities in AGI: Number | 175,262 | 95,917 | 31,166 | 20,408 | 23,593 | 4,17 | | Amount | 3,881,072 | 1,274,143 | 791,251 | 634,467 | 945,722 | 235,48 | | Number of farm returns | 15,035 | 8,692 | 2,332 | 1,545 | 1,848 | 6 | | Unemployment compensation [4]: Number | 54,003 | 43,306 | 5,873 | 2,594 | 2,040 | 19 | | Amount | 361,375 | 288,842 | 40,175 | 17,243 | 13,853 | 1,26 | | Taxable social security benefits in AGI: Number | 95,494 | 44,084 | 22,191 | 13,120 | 13,039 | 3,06 | | Amount Self-employed retirement plans: Number | 1,031,915
3,908 | 203,561
738 | 289,165
478 | 223,955
461 | 248,676
1,217 | 66,5 | | Amount | 62,837 | 5,177 | 4,821 | 5,521 | 18,899 | 28,4 | | Total itemized deductions [5]: Number | 235,468 | 81,711 | 48,940 | 37,316 | 53,410 | 14,09 | | Amount | 5,176,166 | 1,299,513 | 882,444 | 774,315 | 1,385,879 | 834,01 | | State and local income taxes: Number | 194,109 | 51,490 | 42,964 | 34,860 | 51,250 | 13,54 | | Amount | 800,714 | 72,678 | 92,744 | 107,045 | 268,777 | 259,46 | | State and local general sales tax: Number | 34,593 | 24,551 | 5,373 | 2,184 | 1,969 | 51
2,77 | | Amount Real estate taxes: Number | 46,420
207,714 | 25,015
65,699 | 7,824
43,515 | 4,484
34,406 | 6,319
50,738 | 13,35 | | Amount | 457,862 | 112,343 | 77,339 | 71,038 | 133,028 | 64,1 | | Total taxes paid: Number | 233,674 | 80,194 | 48,797 | 37,250 | 53,359 | 14,0 | | Amount | 1,332,879 | 217,265 | 183,116 | 185,928 | 417,728 | 328,84 | | Mortgage interest paid: Number | 192,670 | 60,949 | 41,507 | 32,637 | 46,886 | 10,69 | | Amount Contributions: Number | 2,033,759
174,923 | 535,636
49,064 | 383,995
36,306 | 339,784
30,146 | 575,850
46,590 | 198,49
12,8 | | Contributions: Number Amount | 655,669 | 93,071 | 92,894 | 94,838 | 202,289 | 172,5 | | Taxable income: Number | 643,680 | 386,474 | 110,467 | 63,516 | 68,460 | 14,76 | | Amount | 25,611,440 | 5,010,922 | 4,350,381 | 3,827,875 | 6,790,475 | 5,631,78 | | Alternative minimum tax: Number | 10,695 | 186 | 326 | 389 | 1,999 | 7,79 | | Amount | 47,650 | 473 | 508 | 982 | 4,929 | 40,75 | | Total tax credits [6]: Number | 284,512 | 160,040 | 52,437 | 32,367 | 33,118 | 6,5 | | Amount Child and dependent care credit: Number | 306,492
28,243 | 111,214
11,840 | 79,045
5,819 | 53,305
4,472 | 45,535
5,273 | 17,39 | | Amount | 13,406 | 5,157 | 2,820 | 2,306 | 2,679 | 4 | | Child tax credit: Number | 161,529 | 90,507 | 35,168 | 21,090 | 14,760 | | | Amount | 186,984 | 72,194 | 57,248 | 36,463 | 21,075 | | | Residential energy tax credit: Number | 32,989 | 10,011 | 8,126 | 5,942 | 7,484 | 1,4 | | Amount | 30,117 | 6,480 | 6,911 | 5,643 | 8,399 | 2,68 | | Earned income credit [7]: Number Amount | 226,304 | 226,304 | 0 | 0 | 0 | | | Excess earned income credit (refundable) [8]: Number | 495,863
201,821 | 495,863
201,821 | 0 | 0 | 0 | | | Amount | 448,992 | 448,992 | 0 | 0 | 0 | | | First-time homebuyer credit [9]: Number | 10,204 | 5,979 | 2,359 | 1,003 | 826 | ; | | Amount | 72,190 | 41,511 | 17,639 | 6,981 | 5,825 | 2 | | Income tax [10]: Number | 550,401 | 300,318 | 104,385 | 62,760 | 68,192 | 14,7 | | Amount | 4,571,634 | 488,835 | 536,639 | 515,691 | 1,162,986 | 1,867,4 | | Total tax liability [11]: Number | 605,548 | 353,643 | 105,867 | 62,992 | 68,287 | 14,7 | | Amount Tax due at time of filing [12]: Number | 4,831,334
140,482 | 592,002
68,144 | 571,353
24,928 | 544,196
16,134 | 1,218,508
24,535 | 1,905,2° | | Amount | 430,972 | 61,006 | 48,942 | 41,939 | 113,653 | 165,43 | | Overpayments refunded [13]: Number | 709,789 | 536,702 | 82,686 | 45,114 | 39,893 | 5,39 | | Amount | 3,070,242 | 1,352,577 | 250,497 | 159,036 | 180,912 | 1,127,22 | Table 2. Individual Income and Tax Data, by State and Size of Adjusted Gross Income, Tax Year 2009—Continued | | NEW YORK | | | | | | | | | |---|--------------------------|-------------------------|----------------------------|-----------------------------|------------------------------|-------------------------------|--|--|--| | Item | | | Size | of adjusted gross inc | come | | | | | | iciii | All returns | Under
\$50,000 [1] | \$50,000 under
\$75,000 | \$75,000 under
\$100,000 | \$100,000 under
\$200,000 | \$200,000
or more | | | | | | (1) | (2) | (3) | (4) | (5) | (6) | | | | | Number of returns | 9,116,699 | 5,887,764 | 1,206,804 | 742,052 | 948,299 | 331,78 | | | | | Number of joint returns | 2,947,456 | 1,040,634 | 486,768 | 437,875 | 716,669 | 265,51 | | | | | Number with paid preparer's signature | 6,001,896 | 3,731,210 | 809,874 | 513,499 | 677,950 | 269,36 | | | | | Number of exemptions | 17,195,711 | 9,464,770 | 2,456,567 | 1,743,027 | 2,572,233 | 959,11 | | | | | Adjusted gross income (AGI) [2] | 602,715,414 | 118,560,480 | 74,122,255 | 64,166,271 | 127,396,143 | 218,470,26 | | | | | Salaries and wages in AGI [3]: Number Amount | 7,392,430
421,675,495 | 4,471,060
94,998,747 | 1,075,429
59,605,372 | 670,303
50,999,819 | 878,514
102,029,132 | 297,12
114,042,42 | | | | | Taxable interest: Number | 4,226,304 | 1,871,776 | 718,371 | 535,639 | 789,445 | 311,07 | | | | | Amount | 15,389,177 | 3,194,547 | 1,076,006 | 925,567 | 1,845,424 | 8,347,63 | | | | | Ordinary dividends: Number | 2,145,153 | 861,829 | 323,026 | 262,735 | 450,597 | 246,96 | | | | | Amount | 14,248,465 | 1,934,386 | 868,956 | 791,786 | 1,836,942 | 8,816,39 | | | | | Business or profession net income (less loss): Number | 1,526,519 | 982,255 | 160,726 | 116,924 | 183,476 | 83,13 | | | | | Amount | 22,357,406 | 7,063,995 | 1,595,993 | 1,422,915 | 3,816,313 | 8,458,19 | | | | | Net capital gain (less loss) in AGI: Number | 1,471,873 | 572,970 | 202,981 | 167,398 | 312,029 | 216,49 | | | | | Amount
Tayable individual retirement arrangements distributions: | 28,036,145 | 1,017,125 | 23,591 | 101,354 | 743,190 | 26,150,88 | | | | | Taxable individual retirement arrangements distributions:
Number | 559,758 | 298,349 | 94,508 | 65,894 | 78,947 | 22,06 | | | | | Amount | 7,291,131 | 1,981,498 | 1,114,551 | 1,052,533 | 1,923,096 | 1,219,4 | | | | | Taxable pensions and annuities in AGI: Number | 1,582,701 | 827,234 | 270,357 | 188,872 | 237,866 | 58,37 | | | | | Amount | 33,582,781 | 9,937,218 | 6,239,110 | 5,516,788 | 8,950,032 | 2,939,6 | | | | | Number of farm returns | 29,053 | 17,448 | 4,551 | 2,843 | 3,040 | 1,17 | | | | | Unemployment compensation [4]: Number | 690,265 | 473,966 | 87,728 | 53,430 | 61,414 | 13,7 | | | | | Amount | 5,271,005 | 3,593,630 | 656,147 | 408,914 | 488,103 | 124,2 | | | | | Taxable social security benefits in AGI: Number Amount | 974,199
12,486,515 | 427,448
2,232,112 | 214,577 | 138,565 | 149,949 | 43,60 | | | | | Self-employed retirement plans: Number | 85,389 | 9,307 | 3,206,548
6,758 | 2,677,227
7,180 | 3,281,274
23,887 | 1,089,3 | | | | | Amount | 2,087,027 | 77,053 | 68,455 | 85,372 | 394,541 | 1,461,6 | | | | | Fotal itemized deductions [5]: Number | 3,333,474 | 923,573 | 664,032 | 550,561 | 867,047 | 328,2 | | | | | Amount | 110,566,108 | 15,804,570 | 12,609,640 | 12,386,206 | 26,946,752 | 42,818,9 | | | | | State and local income taxes: Number | 2,938,724 | 665,634 | 604,129 | 516,387 | 835,209 | 317,3 | | | | | Amount | 36,662,094 | 1,737,522 | 2,445,228 | 2,924,696 | 7,752,106 | 21,802,5 | | | | | State and local general sales tax: Number | 337,729 | 211,026 | 54,748 | 31,760 | 29,882 | 10,3 | | | | | Amount | 484,621 | 183,641 | 76,788 | 54,609 | 71,460 | 98,1 | | | | | Real estate taxes: Number Amount | 2,466,341
18,177,422 | 585,836
3,196,318 | 452,637
2,370,343 | 417,593
2,483,688 | 729,346
5,605,380 | 280,93
4,521,69 | | | | | Total taxes paid: Number | 3,316,989 | 909,369 | 662,888 | 550,129 | 866,601 | 328,0 | | | | | Amount | 56,046,638 | 5,208,390 | 4,996,428 | 5,554,804 | 13,534,324 | 26,752,69 | | | | | Mortgage interest paid: Number | 2,127,352 | 472,366 | 394,417 | 371,191 | 649,566 | 239,8 | | | | | Amount | 24,461,032 | 4,259,198 | 3,466,101 | 3,609,097 | 7,812,987 | 5,313,64 | | | | | Contributions: Number | 2,790,902 | 647,157 | 559,791 | 481,182 | 794,829 | 307,94 | | | | | Amount | 13,678,331 | 1,230,436 | 1,252,946 | 1,174,109 | 2,461,125 | 7,559,7 | | | | | Taxable income: Number | 6,784,933 | 3,574,552 | 1,195,901 | 738,731 | 945,426 | 330,3 | | | | | Amount Alternative minimum tax: Number | 406,994,992
477,166 | 50,739,925
2,185 | 47,793,786
6,944 | 43,428,298
20,898 | 90,463,903
164,896 | 174,569,0°
282,24 | | | | | Amount | 3,663,685 | 21,141 | 8,681 | 28,368 | 353,225 | 3,252,26 | | | | | Total tax credits [6]: Number | 2,871,051 | 1,330,865 | 510,756 | 364,105 | 497,177 | 168,14 | | | | | Amount | 4,662,514 | 1,058,120 | 737,809 | 592,371 | 705,393 | 1,568,82 | | | | | Child and dependent care credit: Number | 465,038 | 212,296 | 74,287 | 54,117 | 94,603 | 29,7 | | | | | Amount | 279,651 | 131,329 | 44,741 | 31,281 | 54,355 | 17,9 | | | | | Child tax credit: Number | 1,285,138 | 571,067 | 296,276 | 213,281 | 204,363 | 1: | | | | | Amount | 1,506,852 | 461,471 | 432,281 | 338,864 | 274,090 | 1. | | | | | Residential energy tax credit: Number | 457,764 | 96,055 | 99,874 | 89,059 | 139,869 | 32,9 | | | | | Amount Earned income credit [7]: Number | 389,006
1,724,969 | 57,567
1,724,969 | 76,357
0 | 73,709
0 | 133,427 | 47,9 | | | | | Amount | 3,647,192 | 3,647,192 | 0 | 0 | 0 | | | | | | Excess earned income credit (refundable) [8]: Number | 1,452,490 | 1,452,490 | 0 | 0 | 0 | | | | | | Amount | 3,039,148 | 3,039,148 | 0 | 0 | 0 | | | | | | First-time homebuyer credit [9]: Number | 67,431 | 27,578 | 17,380 | 10,626 | 11,373 | 4 | | | | | Amount | 469,020 | 184,052 | 126,549 | 72,872 | 82,520 | 3,0 | | | | | ncome tax [10]: Number | 6,031,027 | 2,894,060 | 1,137,935 | 726,689 | 941,524 | 330,8 | | | | | Amount | 83,889,912 | 5,182,511 | 6,292,299 | 6,200,570 | 15,921,617 | 50,292,9 | | | | | Total tax liability [11]: Number | 6,735,737 | 3,574,807 | 1,155,106 | 731,037 | 943,658 | 331,1 | | | | | Amount | 88,034,124 | 6,532,758 | 6,638,204 | 6,506,771 | 16,648,771 | 51,707,6 | | | | | Fax due at time of filing [12]: Number | 1,456,576 | 726,935 | 210,500 | 140,066 | 235,206 | 143,8 | | | | | Amount Overpayments refunded [13]: Number | 5,989,914
7,007,533 | 648,759
4,688,160 | 431,110
959,096 | 386,185
574,763 | 1,072,889
662,045 | 3,450,9 ¹
123,4 | | | | | Overpayments returned prop. Multipet | 1,001,000 | 7,000,100 | 333,090 | 314,103 | 002,040 | 123,40 | | | | Table 2. Individual Income and Tax Data, by State and Size of Adjusted Gross Income, Tax Year 2009— Continued [Money amounts are in thousands of dollars] | | NORTH CAROLINA | | | | | | | | |---|-------------------------------|-----------------------|----------------------------|-----------------------------|---------------------------------------|----------------------|--|--| | 140 | Size of adjusted gross income | | | | | | | | | Item | All returns | Under
\$50,000 [1] | \$50,000 under
\$75,000 | \$75,000 under
\$100,000 | \$100,000 under
\$200,000 | \$200,000
or more | | | | | (1) | (2) | (3) | (4) | (5) | (6) | | | | Number of returns | 4,144,875 | 2,876,200 | 526,247 | 313,943 | 339,963 | 88,5 | | | | Number of joint returns | 1,641,672 | 669,029 | 334,836 | 256,682 | 301,435 | 79,69 | | | | Number with paid preparer's signature | 2,359,318 | 1,620,966 | 302,685 | 177,393 | 191,784 | 66,49 | | | | Number of exemptions | 8,751,887 | 5,428,708 | 1,250,822 | 832,188 | 970,464 | 269,7 | | | | Adjusted gross income (AGI) [2] | 201,872,716 | 58,929,508 | 32,318,671 | 27,110,691 | 44,946,305 | 38,567,5 | | | | Salaries and wages in AGI [3]: Number | 3,488,056 | 2,346,667 | 467,064 | 282,172 | 312,269 | 79,8 | | | | Amount | 150,527,411 | 48,000,013 | 25,054,357 | 20,881,963 | 34,891,275 | 21,699,8 | | | | Taxable interest: Number | 1,626,604 | 769,550 | 293,661 | 213,913 | 268,283 | 81,1 | | | | Amount | 3,566,062 | 1,175,166 | 441,832 | 367,798 | 625,816 | 955,4 | | | | Ordinary dividends: Number | 790,539 | 326,817 | 127,797 | 105,270 | 164,757 | 65,8 | | | | Amount | 3,689,040 | 695,649 | 372,529 | 345,458 | 748,215 | 1,527,1 | | | | Business or profession net income (less loss): Number | 662,478 | 418,938 | 91,339 | 59,188 | 69,705 | 23,3 | | | | Amount | 5,257,148 | 1,602,389 | 651,641 | 533,753 | 1,154,395 | 1,314,9 | | | | Net capital gain (less loss) in AGI: Number | 559,020 | 229,059 | 84,414 | 70,003 | 117,798 | 57,7 | | | | Amount | 3,876,431 | 188,528 | 81,637 | 130,024 | 484,059 | 2,992,1 | | | | Taxable individual retirement arrangements distributions: | | | | | | | | | | Number | 299,760 | 162,325 | 54,334 | 37,146 | 38,330 | 7,6 | | | | Amount | 4,006,649 | 1,188,573 | 678,171 | 640,857 | 1,061,173 | 437, | | | | Taxable pensions and annuities in AGI: Number | 791,630 | 433,020 | 144,400 | 96,007 | 99,327 | 18,8 | | | | Amount | 14,836,797 | 4,952,062 | 3,059,851 | 2,593,857 | 3,403,835 | 827, | | | | Number of farm returns | 48,325 | 25,593 | 8,510 | 5,842 | 6,215 | 2, | | | | Unemployment compensation [4]: Number | 357,868 | 267,207 | 47,272 | 22,883 | 18,278 | 2, | | | | Amount | 2,740,688 | 1,940,804 | 412,351 | 203,385 | 164,281 | 19,8 | | | | Taxable social security benefits in AGI: Number | 452,329 | 217,315 | 104,106 | 62,450 | 55,802 | 12, | | | | Amount | 5,120,304 | 1,057,068 | 1,461,260 | 1,163,975 | 1,151,179 | 286, | | | | Self-employed retirement plans: Number | 20,779 | 2,750 | 1,870 | 2,040 | 6,327 | 7, | | | | Amount | 368,819 | 15,095 | 14,301 | 19,032 | 88,777 | 231, | | | | Total itemized deductions [5]: Number | 1,440,403 | 507,932 | 298,966 | 235,818 | 310,236 | 87,4 | | | | Amount | 33,861,351 | 8,026,737 | 5,572,182 | 5,059,324 | 8,822,814 | 6,380,2 | | | | State and local income taxes: Number | 1,263,566 | 374,586 | 276,180 | 224,762 | 302,213 | 85,8 | | | | Amount | 7,906,998 | 761,264 | 942,924 | 1,101,455 | 2,453,283 | 2,648,0 | | | | State and local general sales tax: Number | 145,512 | 106,649 | 20,022 | 9,938 | 7,390 | 1,5 | | | | Amount | 147,077 | 85,975 | 24,110 | 16,908 | 14,496 | 5, | | | | Real estate taxes: Number | 1,287,935 | 411,663 | 272,299 | 221,998 | 297,757 | 84, | | | | Amount | 3,216,191 | 757,767 | 515,351 | 484,232 | 901,087 | 557, | | | | Total taxes paid: Number | 1,434,028 | 502,344 | 298,497 | 235,651 | 310,130 | 87, | | | | Amount | 11,649,658 | 1,692,688 | 1,551,248 | 1,666,870 | 3,475,781 | 3,263, | | | | Mortgage interest paid: Number | 1,182,952 | 369,377 | 255,051 | 208,850 | 276,796 | 72, | | | | Amount | 11,508,132 | 2,803,308 | 2,099,473 | 1,927,960 | 3,204,655 | 1,472, | | | | Contributions: Number | 1,196,090 | 366,957 | 251,237 | 207,829 | 286,604 | 83,4 | | | | Amount | 5,038,232 | 914,309 | 796,030 | 755,919 | 1,339,758 | 1,232, | | | | Taxable income: Number | 2,974,235 | 1,711,109 | 522,587 | 312,969 | 339,298 | 88, | | | | Amount | 123,833,666 | 22,177,789 | 19,848,215 | 18,122,783 | 32,270,736 | 31,414, | | | | Alternative minimum tax: Number | 87,720 | 661 | 1,158 | 1,729 | 16,762 | 67, | | | | Amount | 491,994 | 2,317 | 1,706 | 2,851 | 36,015 | 449, | | | | Total tax credits [6]: Number | 1,397,906 | 728,992 | 260,020 | 174,065 | 189,743 | 45, | | | | Amount | 1,587,827 | 502,398 | 379,909 | 291,731 | 264,233 | 149, | | | | Child and dependent care credit: Number | 208,446 | 82,238 | 42,876 | 35,043 | | 7, | | | | Amount | 103,175 | 39,610 | 21,251 | 18,099 | 20,159 | 4,0 | | | | Child tax credit: Number | 735,417 | 374,588 | 163,556 | 110,921 | 86,317 | | | | | Amount | 832,514 | 283,989 | 249,258 | 183,424 | | | | | | Residential energy tax
credit: Number | 198,183 | 57,632 | 48,186 | 36,666 | | 10, | | | | Amount | 164,228 | 36,387 | 39,107 | 31,349 | | 13, | | | | Earned income credit [7]: Number | 933,383 | 933,383 | 0 | 0 | | | | | | Amount | 2,095,434 | 2,095,434 | 0 | 0 | | | | | | Excess earned income credit (refundable) [8]: Number | 832,731 | 832,731 | 0 | 0 | | | | | | Amount | 1,868,972 | 1,868,972 | 0 | 0 | | | | | | First-time homebuyer credit [9]: Number | 41,103 | 23,349 | 9,272 | 4,477 | 3,780 | | | | | Amount | 295,032 | 165,703 | 69,701 | 31,885 | | 1, | | | | Income tax [10]: Number | 2,535,771 | 1,307,695 | 493,529 | 308,570 | 337,735 | 88, | | | | Amount | 20,526,618 | 2,141,715 | 2,351,005 | 2,313,051 | 5,340,729 | 8,380, | | | | Total tax liability [11]: Number | 2,805,926 | 1,566,646 | 502,400 | 310,133 | 338,414 | 88, | | | | Amount | 21,674,383 | 2,652,902 | 2,528,100 | 2,454,738 | · · · · · · · · · · · · · · · · · · · | 8,438, | | | | Tax due at time of filing [12]: Number | 654,573 | 302,731 | 118,261 | 79,018 | | 41, | | | | Amount | 2,167,204 | 286,870 | 223,835 | 197,331 | 499,936 | 959, | | | | Overpayments refunded [13]: Number | 3,259,289 | 2,393,938 | 394,287 | 224,934 | 211,405 | 34, | | | | Amount | 9,900,111 | 5,970,929 | 1,151,032 | 775,329 | 992,299 | 1,010, | | | Table 2. Individual Income and Tax Data, by State and Size of Adjusted Gross Income, Tax Year 2009—Continued | | | | NORTH I | DAKOTA | | | |---|-----------------------|-----------------------|----------------------------|-----------------------------|------------------------------|----------------------| | Item | | | Size | of adjusted gross inc | come | | | ich | All returns | Under
\$50,000 [1] | \$50,000 under
\$75,000 | \$75,000 under
\$100,000 | \$100,000 under
\$200,000 | \$200,000
or more | | | (1) | (2) | (3) | (4) | (5) | (6) | | Number of returns | 322,972 | 210,071 | 47,938 | 30,882 | 27,129 | 6,95 | | Number of joint returns | 134,349 | 43,411 | 33,419 | 26,729 | 24,675 | 6,115 | | Number with paid preparer's signature | 196,587 | 118,173 | 31,931 | 20,840 | 19,524 | 6,119 | | Number of exemptions | 605,501 | 301,851 | 117,892 | 86,493 | 79,581 | 19,684 | | Adjusted gross income (AGI) [2] | 16,662,417 | 4,309,375 | 2,965,724 | 2,664,316 | 3,512,608 | 3,210,395 | | Salaries and wages in AGI [3]: Number Amount | 276,193
11,485,593 | 174,762
3,525,921 | 42,703
2,268,348 | 28,080
2,038,015 | 24,600
2,441,926 | 6,048
1,211,383 | | Taxable interest: Number | 152,945 | 75,327 | 27,974 | 21,306 | 21,799 | 6,539 | | Amount | 362,295 | 116,678 | 48,962 | 39,208 | 58,091 | 99,35 | | Ordinary dividends: Number | 71,812 | 31,063 | 12,627 | 10,483 | 12,767 | 4,872 | | Amount | 234,743 | 48,611 | 26,009 | 21,398 | 41,361 | 97,363 | | Business or profession net income (less loss): Number | 47,770 | 24,538 | 8,935 | 6,314 | 5,977 | 2,006 | | Amount | 549,062 | 142,945 | 87,442 | 73,443 | 119,327 | 125,906 | | Net capital gain (less loss) in AGI: Number | 52,228 | 22,675 | 8,718 | 6,996 | 9,358 | 4,48 | | Amount Tayable in dividual retirement arrangement distributions: | 502,246 | 53,692 | 27,782 | 34,087 | 88,781 | 297,905 | | Taxable individual retirement arrangements distributions:
Number | 22,594 | 12,575 | 4,321 | 2,822 | 2,392 | 484 | | Amount | 228,658 | 73,360 | 45,802 | 39,746 | 50,254 | 19.496 | | Taxable pensions and annuities in AGI: Number | 50,147 | 27,361 | 9,788 | 6,403 | 5,552 | 1,043 | | Amount | 745,832 | 276,538 | 169,784 | 132,299 | 138,053 | 29,158 | | Number of farm returns | 28,398 | 14,256 | 4,901 | 3,627 | 4,059 | 1,555 | | Unemployment compensation [4]: Number | 15,625 | 9,977 | 3,359 | 1,457 | 762 | 70 | | Amount | 68,996 | 44,198 | 14,417 | 6,460 | 3,492 | 429 | | Taxable social security benefits in AGI: Number Amount | 38,294
403,844 | 18,541
87,190 | 9,156
122,667 | 5,128
87,399 | 4,243
81,241 | 1,226
25,348 | | Self-employed retirement plans: Number | 2,430 | 246 | 263 | 375 | 890 | 25,346 | | Amount | 44,497 | 1,482 | 2,140 | 4,291 | 15,536 | 21,048 | | Total itemized deductions [5]: Number | 63,662 | 19,604 | 12,378 | 10,950 | 15,000 | 5,730 | | Amount | 1,399,467 | 308,530 | 208,748 | 205,836 | 336,526 | 339,827 | | State and local income taxes: Number | 49,919 | 11,023 | 9,828 | 9,603 | 13,970 | 5,495 | | Amount | 225,141 | 15,273 | 15,078 | 19,013 | 50,542 | 125,234 | | State and local general sales tax: Number | 12,637 | 7,703 | 2,425 | 1,291 | 993 | 225 | | Amount | 11,383 | 4,757 | 2,423 | 1,808 | 1,854 | 540 | | Real estate taxes: Number Amount | 53,044
181,602 | 13,712
33,645 | 10,490
29,025 | 9,917
32,130 | 13,854
55,413 | 5,071
31,390 | | Total taxes paid: Number | 63,235 | 19,238 | 12,339 | 10,941 | 14,991 | 5,726 | | Amount | 424,286 | 54,199 | 47,477 | 54,219 | 110,296 | 158,095 | | Mortgage interest paid: Number | 45,498 | 10,480 | 9,320 | 9,183 | 12,710 | 3,805 | | Amount | 378,524 | 66,318 | 67,949 | 76,886 | 117,396 | 49,975 | | Contributions: Number | 47,336 | 11,635 | 8,641 | 8,577 | 13,184 | 5,299 | | Amount | 216,969 | 25,507 | 24,055 | 26,724 | 56,472 | 84,211 | | Taxable income: Number | 257,525 | 144,882 | 47,757 | 30,838 | 27,110 | 6,938 | | Amount Alternative minimum tax: Number | 11,417,675
4,839 | 2,028,976
102 | 1,942,614 | 1,908,025
123 | 2,740,365
676 | 2,797,695
3,846 | | Amount | 22,185 | 451 | 130 | 236 | 1,584 | 19,785 | | Total tax credits [6]: Number | 113,648 | 50,799 | 25,200 | 18,299 | 16,006 | 3,344 | | Amount | 147,451 | 35,011 | 40,395 | 34,415 | 26,484 | 11,146 | | Child and dependent care credit: Number | 18,543 | 5,346 | 5,131 | 4,234 | 3,314 | 518 | | Amount | 9,174 | 2,540 | 2,707 | 2,169 | 1,514 | 244 | | Child tax credit: Number | 53,217 | 18,599 | 15,515 | 11,581 | 7,518 | | | Amount | 74,374 | 16,064 | 25,716 | 21,085 | 11,506 | | | Residential energy tax credit: Number | 21,280 | 5,390 | 5,727 | 4,732 | 4,542 | 889 | | Amount Earned income credit [7]: Number | 16,334 | 2,989
45,579 | 3,915
0 | 3,550 | 4,350 | 1,531 | | Amount | 45,579
87,282 | 45,579
87,282 | 0 | 0 | 0 | (| | Excess earned income credit (refundable) [8]: Number | 38,929 | 38,929 | 0 | 0 | 0 | (| | Amount | 77,626 | 77,626 | 0 | 0 | 0 | (| | First-time homebuyer credit [9]: Number | 4,192 | 2,309 | 1,015 | 484 | 368 | 16 | | Amount | 27,807 | 14,571 | 7,302 | 3,333 | 2,508 | 93 | | Income tax [10]: Number | 231,224 | 121,565 | 45,192 | 30,509 | 27,019 | 6,939 | | Amount | 1,864,309 | 210,186 | 227,134 | 237,462 | 449,847 | 739,680 | | Total tax liability [11]: Number | 247,521 | 136,736 | 46,121 | 30,653 | 27,068 | 6,943 | | Amount | 2,037,683 | 253,776 | 254,398 | 264,095 | 495,931 | 769,482 | | Tax due at time of filing [12]: Number | 68,197 | 30,406 | 12,842 | 9,114 | 11,902 | 3,933 | | Amount Overpayments refunded [13]: Number | 398,951
234,801 | 34,540
165,011 | 36,330
33,408 | 40,591
20,570 | 102,855
13,812 | 184,635
2,000 | | O TOTOGRAFILIO I OTULIUOU I I OT. I NULLIUOI | 204,001 | 105,011 | 33,400 | 20,570 | 13,012 | ۷,000 | Table 2. Individual Income and Tax Data, by State and Size of Adjusted Gross Income, Tax Year 2009— Continued [Money amounts are in thousands of dollars] | Number of joint returns 1,5 Number with paid preparer's signature 2,7 Number of exemptions 10,4 Adjusted gross income (AGI) [2] 257,3 Salaries and wages in AGI [3]: Number 4,5 Amount 192,7 Taxable interest: Number 2,0 Amount 4,2 Ordinary dividends: Number 1,1 | 409,661
951,849
795,458
400,088
359,400
527,095
757,717
058,948
212,531
160,268
608,284 | Under
\$50,000 [1]
(2)
3,705,099
760,517
1,842,771
5,988,017
77,478,804
2,973,125
60,038,043
1,036,143
1,466,964
527,218 | \$50,000 under
\$75,000
(3)
768,174
429,929
426,784
1,766,734
47,070,823
689,489
37,015,079
381,853 | of adjusted gross ind
\$75,000 under
\$100,000
(4)
430,678
330,807
233,318
1,148,410
37,120,354
395,997 | \$100,000 under
\$200,000
(5)
408,867
346,663
219,811
1,200,464
53,339,917 | \$200,000
or more
(6)
96,84
83,93
72,77 | |---|---|--|---|--|--|---| | All retu | 409,661
951,849
795,458
400,088
359,400
527,095
757,717
058,948
212,531
160,268
608,284 | \$50,000 [1]
(2)
3,705,099
760,517
1,842,771
5,988,017
77,478,804
2,973,125
60,038,043
1,036,143
1,466,964 | \$75,000
(3)
768,174
429,929
426,784
1,766,734
47,070,823
689,489
37,015,079 | \$100,000
(4)
430,678
330,807
233,318
1,148,410
37,120,354
395,997 |
\$200,000
(5)
408,867
346,663
219,811
1,200,464
53,339,917 | or more (6) 96,84 83,93 72,77 | | Number of returns 5,4 Number of joint returns 1,5 Number with paid preparer's signature 2,7 Number of exemptions 10,4 Adjusted gross income (AGI) [2] 257,3 Salaries and wages in AGI [3]: Number 4,5 Amount 192,7 Taxable interest: Number 2,0 Amount 4,2 Ordinary dividends: Number 1,1 | 409,661
951,849
795,458
400,088
359,400
527,095
757,717
058,948
212,531
160,268
608,284 | 3,705,099
760,517
1,842,771
5,988,017
77,478,804
2,973,125
60,038,043
1,036,143
1,466,964 | 768,174
429,929
426,784
1,766,734
47,070,823
689,489
37,015,079 | 430,678
330,807
233,318
1,148,410
37,120,354
395,997 | 408,867
346,663
219,811
1,200,464
53,339,917 | 96,8 4
83,93
72,77 | | Number of joint returns 1,5 Number with paid preparer's signature 2,7 Number of exemptions 10,4 Adjusted gross income (AGI) [2] 257,5 Salaries and wages in AGI [3]: Number 4,5 Amount 192,7 Taxable interest: Number 2,0 Amount 4,2 Ordinary dividends: Number 1,1 | 951,849
795,458
400,088
359,400
527,095
757,717
058,948
212,531
160,268
608,284 | 760,517
1,842,771
5,988,017
77,478,804
2,973,125
60,038,043
1,036,143
1,466,964 | 429,929
426,784
1,766,734
47,070,823
689,489
37,015,079 | 330,807
233,318
1,148,410
37,120,354
395,997 | 346,663
219,811
1,200,464
53,339,917 | 83,93
72,77 | | Number of joint returns 1,5 Number with paid preparer's signature 2,7 Number of exemptions 10,4 Adjusted gross income (AGI) [2] 257,5 Salaries and wages in AGI [3]: Number 4,5 Amount 192,7 Taxable interest: Number 2,0 Amount 4,2 Ordinary dividends: Number 1,1 | 951,849
795,458
400,088
359,400
527,095
757,717
058,948
212,531
160,268
608,284 | 760,517
1,842,771
5,988,017
77,478,804
2,973,125
60,038,043
1,036,143
1,466,964 | 429,929
426,784
1,766,734
47,070,823
689,489
37,015,079 | 330,807
233,318
1,148,410
37,120,354
395,997 | 346,663
219,811
1,200,464
53,339,917 | 83,93
72,77 | | Number with paid preparer's signature 2,7 Number of exemptions 10,4 Adjusted gross income (AGI) [2] 257,3 Salaries and wages in AGI [3]: Number 4,5 Amount 192,7 Taxable interest: Number 2,0 Amount 4,2 Ordinary dividends: Number 1,1 | 795,458
400,088
359,400
527,095
757,717
058,948
212,531
160,268
608,284 | 1,842,771
5,988,017
77,478,804
2,973,125
60,038,043
1,036,143
1,466,964 | 1,766,734
47,070,823
689,489
37,015,079 | 233,318
1,148,410
37,120,354
395,997 | 1,200,464
53,339,917 | | | Number of exemptions 10,4 Adjusted gross income (AGI) [2] 257,3 Salaries and wages in AGI [3]: Number 4,5 Amount 192,7 Taxable interest: Number 2,0 Amount 4,2 Ordinary dividends: Number 1,1 | 400,088
359,400
527,095
757,717
058,948
212,531
160,268
608,284 | 5,988,017
77,478,804
2,973,125
60,038,043
1,036,143
1,466,964 | 1,766,734
47,070,823
689,489
37,015,079 | 1,148,410
37,120,354
395,997 | 1,200,464
53,339,917 | | | Adjusted gross income (AGI) [2] 257,3 Salaries and wages in AGI [3]: Number 4,5 Amount 192,7 Taxable interest: Number 2,0 Amount 4,2 Ordinary dividends: Number 1,1 | 359,400
527,095
757,717
058,948
212,531
160,268
608,284 | 77,478,804
2,973,125
60,038,043
1,036,143
1,466,964 | 47,070,823
689,489
37,015,079 | 37,120,354
395,997 | 53,339,917 | 296,4 | | Salaries and wages in AGI [3]: Number 4,5 Amount 192,7 Taxable interest: Number 2,6 Amount 4,2 Ordinary dividends: Number 1,1 | 527,095
757,717
058,948
212,531
160,268
608,284 | 2,973,125
60,038,043
1,036,143
1,466,964 | 689,489
37,015,079 | | | 42,349,5 | | Taxable interest: Number 2,0 Amount 4,2 Ordinary dividends: Number 1,1 | 058,948
212,531
160,268
608,284 | 1,036,143
1,466,964 | | 20 576 047 | 380,821 | 87,6 | | Amount 4,2 Ordinary dividends: Number 1,1 | 212,531
160,268
608,284 | 1,466,964 | 381.853 | 29,576,047 | 42,116,773 | 24,011,7 | | Ordinary dividends: Number 1,1 | 160,268
608,284 | | | 259,125 | 294,748 | 87,0 | | | 608,284 | 527,218 | 613,536 | 456,907 | 690,311 | 984,8 | | Amount 4.6 | | | 206,379 | 152,414 | 200,970 | 73,2 | | | | 942,581 | 487,864 | 427,954 | 865,890 | 1,883,9 | | Business or profession net income (less loss): Number 7 | 734,768 | 441,184 | 113,360 | 72,855 | 80,466 | 26,9 | | Amount 7,7 | 751,691 | 2,451,659 | 941,485 | 796,824 | 1,660,934 | 1,900,7 | | Net capital gain (less loss) in AGI: Number | 711,208 | 309,061 | 117,653 | 89,487 | 132,401 | 62,6 | | Amount 3,2 | 247,135 | -17,726 | 52,665 | 105,417 | 414,738 | 2,692,0 | | Taxable individual retirement arrangements distributions: | | | | | | | | | 424,201 | 250,708 | 75,469 | 46,961 | 43,000 | 8,0 | | | 280,485 | 1,726,939 | 958,334 | 843,227 | 1,241,866 | 510, | | | 154,913 | 703,836 | 203,585 | 118,844 | 108,934 | 19,7 | | · | 713,530 | 9,019,930 | 4,745,184 | 3,266,422 | 3,768,461 | 913,5 | | Number of farm returns | 72,673 | 39,346 | 13,833 | 9,042 | 8,206 | 2,2 | | | 438,808 | 317,045 | 67,925 | 32,004 | 20,034 | 1,8 | | | 215,705 | 2,314,127 | 505,331 | 233,966 | 146,738 | 15, | | | 585,771 | 316,571 | 131,357 | 69,532 | 55,162 | 13,1 | | · | 688,446 | 1,486,966 | 1,707,060 | 1,163,495 | 1,034,062 | 296,8 | | | 28,863 | 3,590 | 2,992 | 3,411 | 9,268 | 9,6 | | | 509,464 | 21,442 | 25,015 | 33,594 | 139,173 | 290,2 | | | 667,331 | 547,197 | 383,147 | 286,771 | 355,249 | 94,9 | | | 953,924 | 7,537,180 | 6,175,340 | 5,769,897 | 9,069,618 | 6,401,8 | | | 522,872 | 429,674 | 367,926 | 280,746 | 350,722 | 93,8 | | | 683,793 | 807,448 | 1,136,168 | 1,247,125 | 2,614,032 | 2,879,0 | | · | 119,171 | 95,268 | 13,427 | 5,336 | 4,064 | 1,0 | | | 137,343 | 81,569 | 22,335 | 11,076 | 16,848 | 5,5 | | | 494,544 | 446,338 | 346,552 | 270,980 | 339,782 | 90,8 | | | 187,128 | 1,111,222 | 944,947 | 876,624 | 1,458,344 | 795,9 | | | 659,681 | 540,479 | 382,590 | 286,560 | 355,118 | 94,9 | | | 214,633 | 2,040,306 | 2,153,000 | 2,171,911 | 4,147,343 | 3,702,0 | | | 370,459 | 402,086 | 326,122 | 254,481 | 312,849 | 74, | | | 176,246 | 2,553,831 | 2,317,294 | 2,087,879 | 3,021,429 | 1,195,8 | | | 291,323 | 344,605 | 296,077 | 240,451 | 320,432 | 89,7 | | | 355,630 | 644,915 | 678,603 | 646,699 | 1,171,622 | 1,213, | | | 081,496 | 2,381,531 | 765,091 | 429,905 | 408,310 | 96,6 | | | 308,585 | 33,881,829 | 30,400,956 | 25,685,627 | 39,281,263 | 35,058,9 | | | 120,055 | 832 | 2,979 | 5,099 | 34,408 | 76,7 | | | 633,746 | 2,732 | 2,998 | 5,944 | 66,490 | 555, | | | 796,151 | 875,818 | 382,845 | 244,488 | 242,508 | 50,4 | | | 140,929 | 633,735 | 568,893 | 428,916 | 369,988 | 139, | | · | 165,601 | 55,314 | 34,154 | 31,844 | 38,153 | 6, | | | 80,237 | 25,051 | 15,866 | 16,189 | 19,932 | 3, | | | 896,627 | 404,918 | 231,735
364,302 | 148,208 | 111,714 | | | | 137,142 | 348,088
111,945 | 91,071 | 259,580
64,005 | 165,130
66,935 | 12 | | U, | 347,667
265,910 | 66,782 | 67,821 | 51,523 | 61,805 | 13, ⁻
17,9 | | | | | | | | 17, | | | 978,788
084,068 | 978,788
2,084,068 | 0 | 0 | 0 | | | | | | 0 | 0 | 0 | | | 1 / 2 - | 864,165 | 864,165 | 0 | 0 | 0 | | | | 48,820 | 1,848,820 | | | | | | First-time homebuyer credit [9]: Number | 48,891
326,406 | 29,292 | 10,912
78,796 | 4,732
32,590 | 3,765
25,825 | | | | | 187,852 | | | | 1,: | | | 633,497 | 1,976,925 | 728,162 | 424,946 | 406,810 | 96, | | | 770,742 | 3,496,274 | 3,753,021 | 3,369,767 | 6,589,674 | 9,562, | | | 919,115 | 2,249,922 | 738,728 | 426,455 | 407,297 | 96, | | · | 371,578 | 4,068,792 | 3,977,316 | 3,559,279 | 6,933,880 | 9,832, | | V | 794,018 | 401,683 | 142,165 | 89,195 | 117,842 | 43, | | | 313,830 | 336,754 | 262,090 | 225,628 | 536,849 | 952, | | | 296,367 | 3,056,609 | 605,244 | 327,675 | 270,220 | 36, | | Amount 11,7 | 707,517 | 6,811,970 | 1,854,553 | 1,209,527 | 1,284,009 | 547, | Table 2. Individual Income and Tax Data, by State and Size of Adjusted Gross Income, Tax Year 2009—Continued | | OKLAHOMA | | | | | | | | | |---|--------------------------------|-------------------------------|------------------------------|------------------------------|------------------------------|----------------------|--|--|--| | Item | | Size of adjusted gross income | | | | | | | | | ion | All returns | Under
\$50,000 [1] | \$50,000 under
\$75,000 | \$75,000 under
\$100,000 | \$100,000 under
\$200,000 | \$200,000
or more | | | | | | (1) | (2) | (3) | (4) | (5) | (6) | | | | | Number of returns | 1,585,616 | 1,107,160 | 209,923 | 120,551 | 116,827 | 31,15 | | | | | Number of joint returns | 678,244 | 303,803 | 142,431 | 100,922 | 103,896 | 27,19 | | | | | Number with paid preparer's signature | 926,285 | 625,943 | 127,935 | 73,399 | 73,462 | 25,54 | | | | | Number of exemptions | 3,317,273 | 2,049,246 | 523,972 | 327,596 | 328,043 | 88,41 | | | | | Adjusted gross income (AGI) [2] Salaries and wages in AGI [3]: Number | 77,280,743
1,326,930 | 22,678,609
898,289 | 12,894,688
185,909 | 10,390,446
108,744 | 15,266,704
106,567 | 16,050,29 | | | | | Amount | 55,604,445 | 18,652,762 | 10,190,069 | 8,149,585 | 11,452,879 | 27,42°
7,159,15° | | | | | Taxable interest: Number | 583,365 | 285,874 | 104,904 | 75,534 | 88,719 | 28,33 | | | | | Amount | 1,467,406 | 461,495 | 168,315 | 131,282 | 226,341 | 479,97 | | | | | Ordinary dividends: Number | 245,380 | 106,972 | 40,668 | 31,497 | 45,400 | 20,84 | | | | | Amount | 1,110,193 | 243,802 | 91,370 | 80,801 | 172,126 | 522,09 | | | | | Business or profession
net income (less loss): Number | 267,360 | 163,753 | 39,065 | 25,291 | 28,308 | 10,94 | | | | | Amount | 2,191,380 | 426,645 | 296,769 | 255,184 | 509,531 | 703,25 | | | | | Net capital gain (less loss) in AGI: Number | 176,185 | 75,511 | 27,562 | 21,593 | 32,918 | 18,60 | | | | | Amount Taxable individual retirement arrangements distributions: | 2,380,757 | 145,425 | 53,542 | 65,249 | 203,850 | 1,912,69 | | | | | Number | 99,570 | 53,935 | 18,409 | 12,198 | 12,407 | 2,62 | | | | | Amount | 1,332,094 | 390,552 | 231,658 | 213,632 | 348,133 | 148,12 | | | | | Taxable pensions and annuities in AGI: Number | 302,262 | 171,266 | 54,949 | 34,913 | 34,738 | 6,39 | | | | | Amount | 5,382,052 | 2,083,406 | 1,142,562 | 853,803 | 1,042,193 | 260,08 | | | | | Number of farm returns | 80,870 | 43,971 | 14,596 | 9,568 | 9,527 | 3,20 | | | | | Unemployment compensation [4]: Number | 84,468 | 64,381 | 11,030 | 4,928 | 3,705 | 42 | | | | | Amount Taxable social security benefits in AGI: Number | 541,924
179,598 | 416,321
89,195 | 69,440
41,110 | 30,307
23,286 | 22,932
20,444 | 2,92
5,56 | | | | | Amount | 1,891,773 | 414,761 | 546,928 | 407,457 | 398,103 | 124,52 | | | | | Self-employed retirement plans: Number | 5,807 | 754 | 618 | 667 | 1,830 | 1,93 | | | | | Amount | 100,845 | 4,039 | 5,155 | 7,338 | 27,902 | 56,41 | | | | | Total itemized deductions [5]: Number | 428,082 | 141,156 | 89,255 | 72,466 | 95,163 | 30,04 | | | | | Amount | 9,915,204 | 2,152,655 | 1,560,793 | 1,443,619 | 2,410,363 | 2,347,77 | | | | | State and local income taxes: Number | 358,617 | 91,689 | 78,854 | 67,894 | 91,438 | 28,74 | | | | | Amount | 1,887,258 | 158,204 | 201,220 | 241,891 | 541,016 | 744,92 | | | | | State and local general sales tax: Number | 62,179 | 43,462 | 9,732 | 4,284 | 3,458 | 1,24 | | | | | Amount Real estate taxes: Number | 86,740
367,723 | 48,765
106,219 | 15,497
77,706 | 8,682
66,525 | 8,782
89,297 | 5,01
27,97 | | | | | Amount | 754,209 | 155,035 | 120,506 | 119,763 | 214,455 | 144,45 | | | | | Total taxes paid: Number | 425,525 | 138,975 | 89,062 | 72,379 | 95,093 | 30,01 | | | | | Amount | 2,785,721 | 372,758 | 348,148 | 381,771 | 783,606 | 899,43 | | | | | Mortgage interest paid: Number | 321,700 | 88,727 | 70,408 | 60,912 | 80,429 | 21,22 | | | | | Amount | 2,567,774 | 570,034 | 478,313 | 468,805 | 731,857 | 318,76 | | | | | Contributions: Number | 336,782 | 93,216 | 69,869 | 61,040 | 84,806 | 27,85 | | | | | Amount | 1,949,952 | 270,783 | 257,041 | 261,141 | 471,699 | 689,28 | | | | | Taxable income: Number | 1,158,546 | 681,693 | 208,892 | 120,288 | 116,609 | 31,06 | | | | | Amount Alternative minimum tax: Number | 49,144,591
23,342 | 8,954,672
320 | 8,146,368
533 | 7,199,366
678 | 11,413,263
3,982 | 13,430,92
17,82 | | | | | Amount | 125,311 | 1,865 | 808 | 1,494 | 9,610 | 111,53 | | | | | Total tax credits [6]: Number | 519,847 | 276,421 | 105,254 | 64,633 | 59,694 | 13,84 | | | | | Amount | 642,582 | 198,116 | 167,227 | 117,096 | 98,692 | 61,45 | | | | | Child and dependent care credit: Number | 61,069 | 23,114 | 14,835 | 11,274 | 10,331 | 1,51 | | | | | Amount | 29,994 | 10,471 | 7,381 | 5,952 | 5,399 | 79 | | | | | Child tax credit: Number | 294,593 | 149,842 | 72,179 | 43,804 | 28,746 | 2 | | | | | Amount | 355,838 | 122,230 | 117,237 | 75,638 | 40,716 | 1 | | | | | Residential energy tax credit: Number | 65,187 | 19,560 | 16,917 | 12,365 | 13,368 | 2,97 | | | | | Amount | 54,894 | 12,412 | 13,754
0 | 10,749
0 | 13,169 | 4,81 | | | | | Earned income credit [7]: Number Amount | 363,203
807,783 | 363,203
807,783 | 0 | 0 | 0 | | | | | | Excess earned income credit (refundable) [8]: Number | 321,468 | 321,468 | 0 | 0 | 0 | | | | | | Amount | 717,646 | 717,646 | 0 | 0 | 0 | | | | | | First-time homebuyer credit [9]: Number | 19,589 | 11,594 | 4,235 | 2,000 | 1,671 | 8 | | | | | Amount | 131,600 | 74,940 | 30,668 | 13,976 | 11,485 | 53 | | | | | ncome tax [10]: Number | 997,675 | 534,751 | 197,004 | 118,797 | 116,102 | 31,02 | | | | | Amount | 8,283,418 | 871,247 | 957,086 | 922,763 | 1,907,938 | 3,624,38 | | | | | Total tax liability [11]: Number | 1,103,148 | 635,991 | 200,434 | 119,328 | 116,334 | 31,06 | | | | | Amount | 8,813,296 | 1,078,974 | 1,031,127 | 982,752 | 2,011,876 | 3,708,56 | | | | | Tax due at time of filing [12]: Number | 260,012 | 123,738 | 47,549 | 31,193 | 42,981 | 14,55 | | | | | Amount Overpayments refunded [13]: Number | 959,614
1,236,503 | 119,281
915,506 | 99,683
156,732 | 89,206
85,471 | 221,105
67,769 | 430,33
11,02 | | | | | Storpaymonia retunueu [10]. Hullibel | 1,230,303 | 313,300 | 478,893 | 303,554 | 323,759 | 11,02 | | | | Table 2. Individual Income and Tax Data, by State and Size of Adjusted Gross Income, Tax Year 2009— Continued [Money amounts are in thousands of dollars] | | OREGON | | | | | | | | |---|-------------------------------|-----------------------|----------------------------|-----------------------------|------------------------------|----------------------|--|--| | | Size of adjusted gross income | | | | | | | | | ltem | All returns | Under
\$50,000 [1] | \$50,000 under
\$75,000 | \$75,000 under
\$100,000 | \$100,000 under
\$200,000 | \$200,000
or more | | | | | (1) | (2) | (3) | (4) | (5) | (6) | | | | Number of returns | 1,732,774 | 1,158,085 | 243,626 | 144,308 | 150.946 | 35,8 | | | | Number of joint returns | 720,890 | 294,054 | 150,640 | 113,594 | 131,393 | 31,2 | | | | Number with paid preparer's signature | 838,582 | 519,329 | 127,981 | 77,520 | 85,951 | 27,8 | | | | Number of exemptions | 3,464,285 | 2,001,879 | 570,291 | 371,629 | 416,494 | 103,9 | | | | Adjusted gross income (AGI) [2] | 85,985,693 | 23,473,076 | 14,985,066 | 12,452,584 | 19,819,938 | 15,255,0 | | | | Salaries and wages in AGI [3]: Number | 1,390,264 | 891,989 | 208,272 | 125,100 | 134,101 | 30,8 | | | | Amount | 60,848,183 | 18,180,922 | 11,234,747 | 9,279,843 | 14,609,132 | 7,543,5 | | | | Taxable interest: Number | 714,501 | 348,817 | 128,170 | 91,275 | 113,575 | 32,6 | | | | Amount | 1,868,049 | 641,196 | 243,305 | 196,190 | 333,953 | 453,4 | | | | Ordinary dividends: Number | 379,224 | 170,843 | 62,729 | 48,708 | 71,543 | 25, | | | | Amount | 1,714,012 | 400,198 | 175,482 | 152,889 | 304,048 | 681, | | | | Business or profession net income (less loss): Number | 270,454 | 162,979 | 41,216 | 26,308 | 30,717 | 9,2 | | | | Amount | 2,926,998 | 859,387 | 400,923 | 309,621 | 667,142 | 689, | | | | Net capital gain (less loss) in AGI: Number | 287,857 | 130,269 | 44,527 | 35,157 | 54,831 | 23, | | | | Amount | 2,402,134 | 206,047 | 56,112 | 83,493 | 314,540 | 1,741, | | | | Taxable individual retirement arrangements distributions: | | | | | | | | | | Number | 139,537 | 77,470 | 24,929 | 17,008 | 17,005 | 3, | | | | Amount | 1,962,963 | 597,880 | 336,793 | 315,709 | 505,089 | 207, | | | | Taxable pensions and annuities in AGI: Number | 332,847 | 186,695 | 60,787 | 39,410 | 39,226 | 6, | | | | Amount | 7,018,916 | 2,273,062 | 1,508,761 | 1,257,729 | 1,641,168 | 338, | | | | Number of farm returns | 34,404 | 17,062 | 5,945 | 4,380 | 5,240 | 1, | | | | Unemployment compensation [4]: Number | 203,777 | 147,278 | 30,421 | 14,570 | 10,312 | 1, | | | | Amount | 1,601,000 | 1,120,811 | 255,228 | 123,612 | 90,498 | 10, | | | | Taxable social security benefits in AGI: Number | 209,813 | 97,608 | 49,161 | 30,422 | 26,835 | 5, | | | | Amount | 2,341,760 | 472,885 | 671,929 | 540,564 | 529,671 | 126, | | | | Self-employed retirement plans: Number | 12,727 | 2,096 | 1,432 | 1,468 | 4,161 | 3, | | | | Amount | 223,769 | 13,446 | 13,106 | 15,374 | 68,203 | 113, | | | | Total itemized deductions [5]: Number | 689,337 | 242,205 | 153,193 | 117,406 | 141,277 | 35, | | | | Amount | 17,692,360 | 4,183,455 | 3,007,649 | 2,701,843 | 4,301,197 | 3,498, | | | | State and local income taxes: Number | 630,687 | 192,664 | 148,339 | 115,336 | 139,520 | 34, | | | | Amount | 4,072,541 | 401,572 | 553,441 | 630,325 | 1,280,071 | 1,207, | | | | State and local general sales tax: Number | 4,993 | 2,744 | 898 | 550 | 631 | | | | | Amount | 8,621 | 3,248 | 1,279 | 1,189 | 1,729 | 1, | | | | Real estate taxes: Number | 618,353 | 201,550 | 139,947 | 108,912 | 134,272 | 33, | | | | Amount | 2,066,753 | 536,796 | 379,855 | 339,546 | 548,885 | 261, | | | | Total taxes paid: Number | 678,780 | 232,801 | 152,489 | 117,171 | 141,102 | 35, | | | | Amount | 6,173,839 | 948,666 | 940,139 | 975,756 | 1,836,924 | 1,472, | | | | Mortgage interest paid: Number | 554,486 | 173,724 | 129,424 | 101,036 | 122,099 | 28, | | | | Amount | 6,280,211 | 1,627,525 | 1,295,058 | 1,123,973 | 1,634,375 | 599, | | | | Contributions: Number | 536,582 | 156,901 | 120,643 | 98,892 | 127,160 | 32, | | | | Amount | 1,807,449 | 291,396 | 271,492 | 262,705 | 463,583 | 518, | | | | Taxable income: Number | 1,274,758 | 702,983 | 241,684 | 143,777 | 150,614 | 35, | | | | Amount | 52,588,374 | 9,393,556 | 9,008,417 | 8,105,751 | 13,909,077 | 12,171, | | | | Alternative minimum tax: Number | 40,127 | 298 | 447 | 754 | 9,734 | 28,
225. | | | | Amount | 249,607 | 1,302 | 786 | 1,447 | 20,852 | - , | | | | Total tax credits [6]: Number | 532,071 | 251,835 | 111,812
160,733 | 73,651 | 78,023 | 16, | | | | Amount | 622,821 | 168,205 | , | 121,826 | 110,554 | 61, | | | | Child and dependent care credit: Number | 63,502 | 21,999 | 14,266 | 11,146 | 13,439 | 2, | | | | Amount | 29,200 | 9,616 | 6,484 | 5,402 | 6,433 | 1, | | | | Child tax credit: Number | 264,885 | 114,994 | 69,544 | 45,404 | 34,922 | | | | | Amount | 325,034 | 91,716 | 108,050 | 77,406 | 47,842 | | | | | Residential energy tax credit: Number | 64,878 | 15,918 | 16,907 | 13,210 | 15,493 | 3, | | | | Amount | 58,470 | 10,447 | 14,236 | 12,173 | 16,434 | 5, | | | | Earned income credit [7]: Number | 287,840 | 287,840 | 0 | 0 | 0 | | | | | Amount |
553,427 | 553,427 | 0 | 0 | 0 | | | | | Excess earned income credit (refundable) [8]: Number | 246,138 | 246,138 | 0 | 0 | 0 | | | | | Amount | 483,147 | 483,147 | 0 | 0 | 0 | | | | | First-time homebuyer credit [9]: Number | 19,555 | 10,112 | 5,110 | 2,335 | 1,894 | | | | | Amount | 140,993 | 71,628 | 38,532 | 16,754 | 13,477 | 05 | | | | ncome tax [10]: Number | 1,124,531 | 572,817 | 225,253 | 141,067 | 149,688 | 35, | | | | Amount | 8,564,552 | 959,741 | 1,086,109 | 1,050,870 | 2,286,518 | 3,181, | | | | Total tax liability [11]: Number | 1,226,682 | 668,976 | 230,048 | 141,910 | 150,024 | 35, | | | | Amount | 9,205,464 | 1,192,712 | 1,178,389 | 1,123,262 | 2,424,189 | 3,286, | | | | Tax due at time of filing [12]: Number | 310,320 | 149,504 | 57,818 | 37,014 | 49,514 | 16, | | | | Amount | 1,004,366 | 149,480 | 115,797 | 96,969 | 234,149 | 407, | | | | Overpayments refunded [13]: Number | 1,282,975 | 898,349 | 177,337 | 101,472 | 92,679 | 13, | | | | Amount | 3,410,329 | 1,887,406 | 516,735 | 353,454 | 451,489 | 201, | | | Table 2. Individual Income and Tax Data, by State and Size of Adjusted Gross Income, Tax Year 2009—Continued | | | | PENNSY | | | | |---|---------------------------------|--------------------------------|------------------------------|------------------------------|------------------------------|----------------------| | Item | | | Size | of adjusted gross inc | come | | | | All returns | Under
\$50,000 [1] | \$50,000 under
\$75,000 | \$75,000 under
\$100,000 | \$100,000 under
\$200,000 | \$200,000
or more | | | (1) | (2) | (3) | (4) | (5) | (6) | | Number of returns | 6,058,513 | 3,967,237 | 848,631 | 515,704 | 571,613 | 155,32 | | Number of joint returns | 2,351,605 | 806,025 | 499,048 | 406,174 | 502,269 | 138,08 | | Number with paid preparer's signature | 3,247,852 | 2,033,927 | 479,894 | 291,288 | 327,342 | 115,40 | | Number of exemptions | 11,445,687 | 6,016,687 | 1,933,714 | 1,355,352 | 1,661,817 | 478,11 | | Adjusted gross income (AGI) [2] Salaries and wages in AGI [3]: Number | 324,848,944
4,960,773 | 80,144,853
3,063,108 | 52,212,055
756,604 | 44,524,419
469,383 | 75,572,248
530,781 | 72,395,36 | | Amount | 239,863,626 | 61,290,136 | 40,946,296 | 35,312,270 | 60,401,837 | 41,913,08 | | Taxable interest: Number | 2,767,693 | 1,357,186 | 476,101 | 345,712 | 446,136 | 142,55 | | Amount | 6,397,361 | 1,932,042 | 763,846 | 614,565 | 1,017,928 | 2,068,97 | | Ordinary dividends: Number | 1,539,661 | 696,289 | 245,578 | 191,792 | 286,746 | 119,25 | | Amount | 6,540,843 | 1,344,975 | 628,325 | 563,520 | 1,165,020 | 2,839,00 | | Business or profession net income (less loss): Number | 773,477 | 427,833 | 116,470 | 81,077 | 106,105 | 41,99 | | Amount | 10,322,801 | 2,171,483 | 1,259,747 | 1,081,657 | 2,521,031 | 3,288,88 | | Net capital gain (less loss) in AGI: Number Amount | 902,917
7,467,345 | 388,443
-25,587 | 131,048
68,964 | 105,449
133,142 | 178,389
624,116 | 99,58 | | Taxable individual retirement arrangements distributions: | 7,407,343 | -20,567 | 00,904 | 133,142 | 024,110 | 0,000,70 | | Number | 512,461 | 301,508 | 84,487 | 56,164 | 57,819 | 12,48 | | Amount | 6,047,385 | 1,895,851 | 1,019,271 | 933,524 | 1,502,396 | 696,34 | | Taxable pensions and annuities in AGI: Number | 1,286,543 | 760,467 | 213,956 | 137,890 | 144,132 | 30,08 | | Amount | 21,584,458 | 8,038,342 | 4,293,494 | 3,417,786 | 4,576,030 | 1,258,80 | | Number of farm returns | 43,353 | 26,511 | 6,621 | 4,001 | 4,358 | 1,86 | | Unemployment compensation [4]: Number | 662,994 | 445,685 | 108,904 | 56,612 | 45,318 | 6,47 | | Amount Taxable social security benefits in AGI: Number | 5,606,582
720,647 | 3,561,444
357,613 | 979,134
161,880 | 534,735
94,635 | 458,853
85,315 | 72,41
21,20 | | Amount | 8,048,821 | 1,708,262 | 2,288,851 | 1,761,313 | 1,789,843 | 500,55 | | Self-employed retirement plans: Number | 40,336 | 4,604 | 3,825 | 4,255 | 12,708 | 14,94 | | Amount | 737,908 | 27,780 | 31,062 | 41,372 | 188,220 | 449,47 | | Total itemized deductions [5]: Number | 1,848,308 | 527,588 | 375,918 | 318,298 | 475,623 | 150,88 | | Amount | 43,740,055 | 8,264,037 | 6,982,265 | 6,503,390 | 12,378,463 | 9,611,90 | | State and local income taxes: Number | 1,660,553 | 403,564 | 346,011 | 301,713 | 461,038 | 148,22 | | Amount | 9,282,945 | 775,415 | 1,019,917 | 1,207,958 | 2,985,090 | 3,294,56 | | State and local general sales tax: Number | 156,888 | 98,985 | 26,725 | 15,125 | 13,573 | 2,48 | | Amount | 157,437 | 74,504 | 27,846 | 19,613 | 27,491 | 7,98 | | Real estate taxes: Number Amount | 1,667,593
7,307,463 | 422,895
1,373,187 | 340,474
1,123,242 | 300,052
1,143,247 | 458,351
2,276,475 | 145,82
1,391,31 | | Total taxes paid: Number | 1,840,123 | 520,532 | 375,299 | 318,075 | 475,415 | 150,80 | | Amount | 16,996,673 | 2,271,690 | 2,226,791 | 2,430,757 | 5,304,302 | 4,763,13 | | Mortgage interest paid: Number | 1,477,842 | 352,768 | 310,043 | 276,800 | 418,174 | 120,05 | | Amount | 13,999,689 | 2,538,098 | 2,441,559 | 2,464,370 | 4,444,871 | 2,110,79 | | Contributions: Number | 1,491,507 | 346,489 | 297,462 | 270,206 | 433,683 | 143,66 | | Amount | 5,438,271 | 666,654 | 687,826 | 701,854 | 1,456,551 | 1,925,38 | | Taxable income: Number | 4,574,790 | 2,489,860 | 844,520 | 514,511 | 570,820 | 155,07 | | Alternative minimum tax: Number | 217,120,248 | 35,190,964 | 33,680,624 | 30,807,825 | 56,024,378 | 61,416,45 | | Alternative minimum tax: Number Amount | 150,253
754,662 | 937
3,679 | 1,722
2,451 | 3,184
4,780 | 31,400
58,548 | 113,0°
685,20 | | Total tax credits [6]: Number | 2,003,879 | 883,567 | 410,803 | 291.244 | 335,381 | 82,88 | | Amount | 2,503,822 | 642,884 | 604,747 | 499,042 | 488,899 | 268,25 | | Child and dependent care credit: Number | 221,887 | 72,423 | 40,664 | 38,107 | 57,772 | 12,92 | | Amount | 114,419 | 36,509 | 20,082 | 19,977 | 30,991 | 6,85 | | Child tax credit: Number | 936,827 | 380,297 | 236,681 | 172,482 | 147,297 | 7 | | Amount | 1,182,207 | 316,408 | 369,187 | 292,513 | 204,041 | | | Residential energy tax credit: Number | 430,616 | 112,750 | 107,066 | 83,677 | 103,571 | 23,55 | | Amount | 348,201 | 67,264 | 79,473 | 68,004 | 98,351 | 35,1 | | Earned income credit [7]: Number Amount | 933,664 | 933,664 | 0 | 0 | 0 | | | Excess earned income credit (refundable) [8]: Number | 1,865,004
812,480 | 1,865,004
812,480 | 0 | 0 | 0 | | | Amount | 1,658,842 | 1,658,842 | 0 | 0 | 0 | | | First-time homebuyer credit [9]: Number | 56,033 | 28,639 | 14,376 | 6,807 | 5,907 | 31 | | Amount | 387,363 | 189,671 | 106,248 | 48,034 | 41,606 | 1,8 | | ncome tax [10]: Number | 4,096,027 | 2,060,616 | 803,461 | 508,138 | 568,755 | 155,0 | | Amount | 37,723,100 | 3,636,934 | 4,155,123 | 4,018,868 | 9,405,201 | 16,506,9 | | Total tax liability [11]: Number | 4,360,554 | 2,311,295 | 814,779 | 509,937 | 569,418 | 155,1 | | Amount | 39,714,143 | 4,244,186 | 4,418,707 | 4,241,889 | 9,856,943 | 16,952,4 | | Tax due at time of filing [12]: Number | 828,910 | 374,202 | 138,295 | 92,576 | 154,130 | 69,70 | | Amount Overpayments refunded [13]: Number | 3,048,372 | 321,365 | 256,379 | 227,223 | 647,449 | 1,595,95 | | Overpayments refunded [13]: Number | 4,772,691 | 3,232,376
6,998,987 | 684,789
2,186,498 | 405,773
1,572,356 | 389,217
1,891,213 | 60,53
880,96 | Table 2. Individual Income and Tax Data, by State and Size of Adjusted Gross Income, Tax Year 2009— Continued [Money amounts are in thousands of dollars] | | | | RHODE | ISLAND | | | | | |---|-------------------------------|-----------------------|----------------------------|-----------------------------|------------------------------|----------------------------|--|--| | lta | Size of adjusted gross income | | | | | | | | | Item | All returns | Under
\$50,000 [1] | \$50,000 under
\$75,000 | \$75,000 under
\$100,000 | \$100,000 under
\$200,000 | \$200,000
or more | | | | | (1) | (2) | (3) | (4) | (5) | (6) | | | | Number of returns | 501,586 | 323,264 | 69,710 | 43,433 | 52,763 | 12,41 | | | | Number of joint returns | 176,852 | 53,576 | 34,672 | 32,060 | 45,711 | 10,83 | | | | Number with paid preparer's signature | 305,637 | 188,335 | 44,847 | 28,229 | 34,300 | 9,92 | | | | Number of exemptions | 923,930 | 481,091 | 146,733 | 109,470 | 149,913 | 36,72 | | | | Adjusted gross income (AGI) [2] | 27,102,430 | 6,615,784 | 4,296,700 | 3,753,884 | 6,989,776 | 5,446,28 | | | | Salaries and wages in AGI [3]: Number | 418,054 | 256,320 | 61,771 | 39,479 | 49,239 | 11,24 | | | | Amount | 20,002,975 | 5,232,350 | 3,348,471 | 2,939,605 | 5,528,263 | 2,954,28 | | | | Taxable interest: Number | 238,306 | 109,846 | 42,661 | 31,300 | 42,935 | 11,56 | | | | Amount | 514,710 | 144,765 | 66,293 | 53,473 | 92,831 | 157,34 | | | | Ordinary dividends: Number | 113,215 | 45,698 | 18,641 | 15,169 | 24,556 | 9,15 | | | | Amount | 504,663 | 88,428 | 46,698 | 42,657 | 92,938 | 233,94 | | | | Business or profession net income (less loss): Number | 70,234 | 38,812 | 9,790 | 7,384 | 10,755 | 3,49 | | | | Amount | 958,347 | 254,886 | 109,613 | 96,446 | 228,705 | 268,69 | | | | Net capital gain (less loss) in AGI: Number | 71,578 | 27,948 | 10,854 | 8,890 | 16,096 | 7,79 | | | | Amount | 470,083 | -5,018 | 3,619 | 10,697 | 54,647 | 406,13 | | | | Taxable individual retirement arrangements distributions: | 470,003 | -5,010 | 3,019 | 10,097 | 57,07/ | 700,10 | | | | Number | 37,857 | 20,560 | 6,604 | 4,582 | 5,056 | 1,0 | | | | Amount | 439,370 | 128,977 | 71,627 | 68,640 | 120,345 | 49,78 | | | | Taxable pensions and annuities in AGI: Number | 92,335 | 48,146 | 16,639 | 11,321 | 13,676 | 2,55 | | | | Amount | 1,920,134 | 556,184 | 400,016 | 329,565 | 517,529 | 116,84 | | | | Number of farm returns | 1,920,134 |
305,184 | 130 | 76 | 122 | 110,05 | | | | Unemployment compensation [4]: Number | 60,679 | 40,335 | 9,228 | 5,645 | 4,885 | 58 | | | | Amount | 536,077 | 338,602 | 88,636 | 53,991 | 48,839 | 6,00 | | | | | 56,870 | | 13,402 | 8,251 | 7,995 | 1,85 | | | | Taxable social security benefits in AGI: Number | | 25,364 | 182,279 | | | | | | | Amount | 655,261 | 122,281 | | 146,761 | 159,980 | 43,96 | | | | Self-employed retirement plans: Number | 3,890 | 474 | 389 | 458 | 1,281 | 1,28 | | | | Amount | 67,591 | 2,986 | 3,342 | 4,405 | 19,727 | 37,13 | | | | Total itemized deductions [5]: Number | 183,989 | 52,296 | 38,917 | 32,229 | 48,269 | 12,27 | | | | Amount | 4,497,034 | 864,833 | 729,775 | 698,849 | 1,327,957 | 875,62 | | | | State and local income taxes: Number | 168,972 | 40,142 | 37,566 | 31,535 | 47,667 | 12,06 | | | | Amount | 977,989 | 67,813 | 105,198 | 123,860 | 317,403 | 363,71 | | | | State and local general sales tax: Number | 12,200 | 9,694 | 1,178 | 602 | 529 | 19 | | | | Amount | 10,445 | 5,924 | 1,415 | 933 | 1,125 | 1,04 | | | | Real estate taxes: Number | 169,610 | 44,468 | 36,032 | 30,700 | 46,582 | 11,82 | | | | Amount | 832,646 | 172,669 | 142,282 | 134,639 | 262,827 | 120,22 | | | | Total taxes paid: Number | 183,402 | 51,797 | 38,871 | 32,206 | 48,257 | 12,27 | | | | Amount | 1,915,808 | 262,022 | 267,618 | 279,114 | 608,954 | 498,10 | | | | Mortgage interest paid: Number | 151,331 | 37,908 | 32,623 | 28,222 | 42,598 | 9,98 | | | | Amount | 1,564,548 | 320,795 | 298,743 | 283,748 | 486,839 | 174,42 | | | | Contributions: Number | 150,863 | 34,752 | 31,983 | 27,990 | 44,397 | 11,74 | | | | Amount | 394,967 | 46,664 | 51,679 | 52,430 | 113,723 | 130,47 | | | | Taxable income: Number | 386,131 | 208,448 | 69,302 | 43,318 | 52,675 | 12,38 | | | | Amount | 17,737,553 | 2,928,332 | 2,742,538 | 2,531,440 | 5,065,523 | 4,469,7 | | | | Alternative minimum tax: Number | 13,669 | 65 | 133 | 279 | 3,285 | 9,90 | | | | Amount | 78,089 | 187 | 195 | 365 | 6,486 | 70,85 | | | | Total tax credits [6]: Number | 165,180 | 73,450 | 31,234 | 23,664 | 30,472 | 6,36 | | | | Amount | 196,421 | 51,867 | 43,386 | 38,409 | 42,077 | 20,68 | | | | Child and dependent care credit: Number | 18,885 | 5,840 | 3,176 | 3,212 | 5,704 | 95 | | | | Amount | 9,824 | 2,907 | 1,586 | 1,674 | 3,133 | 52 | | | | Child tax credit: Number | 76,420 | 31,862 | 17,398 | 13,984 | **13,176 | | | | | Amount | 91,726 | 25,380 | 26,177 | 22,788 | **17,381 | | | | | Residential energy tax credit: Number | 31,328 | 6,624 | 7,624 | 6,324 | 9,128 | 1,62 | | | | Amount | 25,178 | 4,074 | 5,638 | 4,888 | 7,723 | 2,85 | | | | Earned income credit [7]: Number | 81,074 | 81,074 | 0,000 | 0 | 0 | 2,00 | | | | Amount | 168,254 | 168,254 | 0 | 0 | 0 | | | | | Excess earned income credit (refundable) [8]: Number | 70,528 | 70,528 | 0 | 0 | 0 | | | | | Amount | | | 0 | 0 | 0 | | | | | | 146,683 | 146,683 | | | | | | | | First-time homebuyer credit [9]: Number | 4,478 | 2,054 | 1,267 | 634 | 497 | | | | | Amount | 32,510 | 14,706 | 9,615 | 4,447 | 3,577 | 10 | | | | Income tax [10]: Number | 346,562 | 172,821 | 66,082 | 42,772 | 52,496 | 12,39 | | | | Amount | 3,058,158 | 307,115 | 352,064 | 337,323 | 849,715 | 1,211,94 | | | | Total tax liability [11]: Number | 371,701 | 196,739 | 67,040 | 42,957 | 52,565 | 12,40 | | | | Amount | 3,231,530 | 364,191 | 374,093 | 356,553 | 890,019 | 1,246,67 | | | | | | | | | | | | | | ** * | 71,378 | 32,836 | 11,285 | 7,735 | 13,874 | | | | | Tax due at time of filing [12]: Number Amount | 252,910 | 30,737 | 22,410 | 20,190 | 59,520 | 5,6 ²
120,05 | | | | ** * | | | | | | | | | Table 2. Individual Income and Tax Data, by State and Size of Adjusted Gross Income, Tax Year 2009—Continued | | SOUTH CAROLINA | | | | | | | | |---|--------------------------------|--------------------------------|------------------------------|------------------------------|------------------------------|-----------------------------|--|--| | Item | | | Size | of adjusted gross inc | come | | | | | No | All returns | Under
\$50,000 [1] | \$50,000 under
\$75,000 | \$75,000 under
\$100,000 | \$100,000 under
\$200,000 | \$200,000
or more | | | | | (1) | (2) | (3) | (4) | (5) | (6) | | | | Number of returns | 2,024,495 | 1,450,787 | 245,892 | 144,686 | 148,445 | 34,685 | | | | Number of joint returns | 758,285 | 318,677 | 155,611 | 119,861 | 133,026 | 31,110 | | | | Number with paid preparer's signature | 1,236,890 | 881,155 | 150,255 | 87,181 | 90,304 | 27,995 | | | | Number of exemptions | 4,182,964
91,092,430 | 2,691,277
29,111,922 | 588,028
15,097,665 | 386,094
12,491,568 | 417,111
19,447,482 | 100,454
14,943,79 | | | | Adjusted gross income (AGI) [2] Salaries and wages in AGI [3]: Number | 1,702,536 | 1,193,183 | 215,927 | 128,632 | 134,308 | 30,486 | | | | Amount | 66,816,155 | 23,755,744 | 11,516,296 | 9,385,285 | 14,407,869 | 7,750,960 | | | | Taxable interest: Number | 680,461 | 327,091 | 121,969 | 89,607 | 110,364 | 31,430 | | | | Amount | 1,546,001 | 498,743 | 209,368 | 172,011 | 294,556 | 371,323 | | | | Ordinary dividends: Number | 347,234 | 149,421 | 58,382 | 46,998 | 67,752 | 24,68 | | | | Amount Business or profession net income (less loss): Number | 1,580,635
301,852 | 324,380
195,714 | 166,901
40,678 | 157,030
26,029 | 330,796
29,604 | 601,529
9,827 | | | | Amount | 2,391,156 | 775,658 | 264,611 | 210,979 | 480,830 | 659,078 | | | | Net capital gain (less loss) in AGI: Number | 237,778 | 102,314 | 37,024 | 30,060 | 46,673 | 21,70 | | | | Amount | 1,880,700 | 71,803 | 37,194 | 59,124 | 239,321 | 1,473,259 | | | | Taxable individual retirement arrangements distributions: | 440.547 | 75 744 | 20.204 | 40.000 | 40.750 | 2.00 | | | | Number Amount | 142,547
2,107,523 | 75,741
601,442 | 26,224
356,290 | 18,222
337,962 | 18,759
568,155 | 3,60°
243,67° | | | | Taxable pensions and annuities in AGI: Number | 419,066 | 231,560 | 75,479 | 50,305 | 52,442 | 9,280 | | | | Amount | 8,101,569 | 2,711,559 | 1,642,042 | 1,387,530 | 1,895,925 | 464,513 | | | | Number of farm returns | 21,828 | 10,286 | 3,828 | 2,866 | 3,441 | 1,407 | | | | Unemployment compensation [4]: Number | 166,321 | 133,224 | 17,407 | 8,512 | 6,462 | 716 | | | | Amount Taxable social security benefits in AGI: Number | 1,065,159
235,776 | 814,921
112,531 | 120,627
53,560 | 60,111
32,845 | 45,454
30,010 | 24,045
6,830 | | | | Amount | 2,693,048 | 550,143 | 750,104 | 610,906 | 621,101 | 160,794 | | | | Self-employed retirement plans: Number | 7,515 | 987 | 696 | 712 | 2,360 | 2,760 | | | | Amount | 139,107 | 6,072 | 5,436 | 6,844 | 34,968 | 85,786 | | | | Total itemized deductions [5]: Number | 623,959 | 221,499 | 132,762 | 103,839 | 131,849 | 34,010 | | | | Amount | 14,594,356 | 3,529,705 | 2,450,419 | 2,218,623 | 3,673,918 | 2,721,690 | | | | State and local income taxes: Number Amount | 540,092
2,971,172 | 158,996
303,830 | 121,403
390,389 | 98,586
452,588 | 128,029
950,361 | 33,078
874,004 | | | | State and local general sales tax: Number | 69,840 | 50,512 | 10,103 | 4,822 | 3,523 | 880 | | | | Amount | 67,678 | 39,265 | 11,690 | 6,763 | 7,030 | 2,930 | | | | Real estate taxes: Number | 558,266 | 180,257 | 120,886 | 98,210 | 126,359 | 32,554 | | | | Amount | 1,010,112 | 241,565 | 160,599 | 150,293 | 274,234 | 183,42 | | | | Total taxes paid: Number Amount | 621,261
4,334,297 | 219,111
650,373 | 132,576
615,266 | 103,778
660,242 | 131,797
1,313,707 | 33,999
1,094,709 | | | | Mortgage interest paid: Number | 512,694 | 163,860 | 112,916 | 91,908 | 116,525 | 27,485 | | | | Amount | 4,951,601 | 1,274,878 | 931,470 | 848,926 | 1,329,285 | 567,04 | | | | Contributions: Number | 521,579 | 161,641 | 112,581 | 92,571 | 122,401 | 32,385 | | | | Amount | 2,410,197 | 435,987 | 392,532 | 375,708 | 648,591 | 557,380 | | | | Taxable income: Number | 1,434,590 | 863,334 | 244,245 | 144,254 | 148,151 | 34,606 | | | | Amount Alternative minimum tax: Number | 54,988,493
30,931 | 10,949,298 | 9,335,090
592 | 8,397,073
793 | 14,069,465
5,542 | 12,237,567
23,670 | | | | Amount | 164,872 | 1,371 | 925 | 1,484 | 12,980 | 148,112 | | | | Total tax credits [6]: Number | 653,951 | 358,709 | 120,232 | 78,639 | 79,633 | 16,738 | | | | Amount | 746,408 | 253,636 | 183,172 | 135,514 | 116,512 | 57,57 | | | | Child and dependent care credit: Number | 98,064 | 42,084 | 20,833 | 16,368 | 16,485 | 2,29 | | | | Amount | 52,126 | 21,801 | 11,142 | 8,968 | 8,943 | 1,272 | | | | Child tax credit: Number Amount | 350,344
390,828 | 186,996
140,008 | 76,914
117,522 | 50,264
83,760 | 36,156
49,526 | 14 | | | | Residential energy tax credit: Number | 91,394 | 28,653 | 22,294 | 16,516 | 19,666 | 4,26 | | | | Amount | 78,141 | 18,908 | 18,745 | 14,753 | 19,542 | 6,193 | | | | Earned income credit [7]: Number | 508,356 | 508,356 | 0 | 0 | 0 | (| | | | Amount | 1,165,000 | 1,165,000 | 0 | 0 | 0 | | | | | Excess earned income credit (refundable) [8]: Number Amount | 459,101
1,051,572 | 459,101
1,051,572 | 0 | 0 | 0 | (| | | | First-time homebuver credit [9]: Number | 1,051,572 | 10,891 | 3,754 | 1,843 | 1,633 | 89 | | | | Amount | 127,025 | 74,778 | 27,661 | 12,844 | 11,225 | 517 | | | | Income tax [10]: Number | 1,213,925 | 659,047 | 230,786 | 142,180 | 147,351 | 34,56 | | | | Amount | 8,729,645 | 1,049,580 | 1,103,722 | 1,068,015 | 2,316,622 | 3,191,70 | | | | Total tax liability [11]: Number | 1,343,117 | 782,948 | 234,996 | 142,890 | 147,685 | 34,59 | | | | Amount Toy due at time of filing [12]: Number | 9,280,928 | 1,283,870 | 1,183,265 | 1,128,814 | 2,427,436 | 3,257,54 | | | | Tax due at time of filing [12]: Number Amount | 327,247
1,024,673 | 158,722
147,308 | 59,106
113,837 | 38,965
96,888 | 54,089
241,808 | 16,365
424,832 | | |
 Overpayments refunded [13]: Number | 1,591,942 | 1,210,550 | 180,238 | 100,974 | 87,202 | 12,978 | | | | Amount | 4,595,474 | 3,039,956 | 526,879 | 343,442 | 398,930 | 286,266 | | | Table 2. Individual Income and Tax Data, by State and Size of Adjusted Gross Income, Tax Year 2009— Continued [Money amounts are in thousands of dollars] | | SOUTH DAKOTA | | | | | | | | |---|-------------------------------|-----------------------|----------------------------|-----------------------------|------------------------------|----------------------|--|--| | lec | Size of adjusted gross income | | | | | | | | | Item | All returns | Under
\$50,000 [1] | \$50,000 under
\$75,000 | \$75,000 under
\$100,000 | \$100,000 under
\$200,000 | \$200,000
or more | | | | | (1) | (2) | (3) | (4) | (5) | (6) | | | | Number of returns | 385,157 | 263,268 | 56,042 | 32,131 | 26,245 | 7,4 | | | | Number of joint returns | 163,788 | 62,402 | 42,255 | 28,609 | 23,880 | 6,6 | | | | Number with paid preparer's signature | 226,688 | 146,018 | 34,961 | 20,585 | 18,506 | 6,6 | | | | Number of exemptions | 752,000 | 415,974 | 145,389 | 91,920 | 76,756 | 21,9 | | | | Adjusted gross income (AGI) [2] | 18,983,043 | 5,301,480 | 3,454,284 | 2,764,135 | 3,409,088 | 4,054,0 | | | | Salaries and wages in AGI [3]: Number | 325,423 | 217,863 | 49,355 | 28,701 | 23,204 | 6,3 | | | | Amount | 12,723,134 | 4,389,828 | 2,612,247 | 2,044,287 | 2,277,232 | 1,399,5 | | | | Taxable interest: Number | 161,713 | 83,758 | 29,968 | 20,888 | 20,154 | 6,9 | | | | Amount | 484,491 | 151,077 | 67,475 | 51,463 | 81,411 | 133,0 | | | | Ordinary dividends: Number | 85,282 | 39,497 | 15,490 | 11,701 | 13,186 | 5,4 | | | | Amount | 313,285 | 66,223 | 31,238 | 28,112 | 53,987 | 133, | | | | Business or profession net income (less loss): Number | 61,061 | 34,319 | 11,595 | 6,852 | 6,124 | 2,1 | | | | Amount | 585,094 | 153,191 | 106,261 | 78,821 | 122,301 | 124,5 | | | | Net capital gain (less loss) in AGI: Number | 65,849 | 31,368 | 10,987 | 8,227 | 10,145 | 5, | | | | Amount | 689,255 | 78,408 | 41,488 | 43,664 | 126,588 | 399, | | | | Taxable individual retirement arrangements distributions: | | | | | | | | | | Number | 29,579 | 16,938 | 5,611 | 3,532 | 2,844 | | | | | Amount | 321,136 | 102,632 | 59,428 | 52,271 | 67,387 | 39, | | | | Taxable pensions and annuities in AGI: Number | 68,579 | 38,215 | 13,696 | 8,333 | 6,909 | 1, | | | | Amount | 1,188,845 | 418,275 | 277,568 | 213,358 | 228,009 | 51, | | | | Number of farm returns | 32,283 | 18,938 | 5,367 | 3,355 | 3,387 | 1, | | | | Unemployment compensation [4]: Number | 12,475 | 9,523 | 1,820 | 708 | 381 | | | | | Amount | 55,731 | 42,082 | 8,142 | 3,338 | 2,015 | | | | | Taxable social security benefits in AGI: Number | 46,866 | 22,947 | 11,142 | 6,254 | 5,089 | 1, | | | | Amount | 494,896 | 107,556 | 147,934 | 110,063 | 98,684 | 30, | | | | Self-employed retirement plans: Number | 2,409 | 277 | 286 | 307 | 812 | | | | | Amount | 39,714 | 2,057 | 2,084 | 3,117 | 12,005 | 20, | | | | Total itemized deductions [5]: Number | 74,951 | 26,752 | 15,298 | 12,327 | 14,916 | 5,6 | | | | Amount | 1,749,093 | 427,599 | 268,574 | 239,886 | 351,954 | 461, | | | | State and local income taxes: Number | 11,364 | 3,398 | 2,153 | 1,787 | 2,609 | 1, | | | | Amount | 58,182 | 5,860 | 4,117 | 4,721 | 10,915 | 32, | | | | State and local general sales tax: Number | 56,999 | 19,484 | 11,835 | 9,774 | 11,754 | 4, | | | | Amount | 80,480 | 17,264 | 13,754 | 14,307 | 22,325 | 12, | | | | Real estate taxes: Number | 65,028 | 20,240 | 13,610 | 11,562 | 14,218 | 5, | | | | Amount | 208,459 | 46,118 | 34,217 | 34,342 | 54,237 | 39, | | | | Total taxes paid: Number | 73,581 | 25,593 | 15,170 | 12,283 | 14,886 | 5, | | | | Amount | 352,233 | 70,633 | 52,974 | 54,150 | 88,794 | 85, | | | | Mortgage interest paid: Number | 56,481 | 16,417 | 12,256 | 10,628 | 12,952 | 4,2 | | | | Amount | 524,299 | 115,987 | 100,249 | 99,827 | 140,343 | 67, | | | | Contributions: Number | 56,639 | 15,796 | 11,525 | 10,305 | 13,622 | 5, | | | | Amount | 429,308 | 35,950 | 34,290 | 34,925 | 67,750 | 256, | | | | Taxable income: Number | 293,481 | 171,925 | 55,804 | 32,077 | 26,212 | 7, | | | | Amount | 12,656,731 | 2,354,690 | 2,201,711 | 1,951,828 | 2,642,674 | 3,505, | | | | Alternative minimum tax: Number | 4,238 | 121 | 88 | 111 | 624 | 3, | | | | Amount | 18,028 | 1,278 | 79 | 243 | 1,354 | 15, | | | | Total tax credits [6]: Number | 136,280 | 66,101 | 31,009 | 19,455 | 15,704 | 4, | | | | Amount | 178,855 | 46,886 | 52,118 | 37,927 | 26,893 | 15, | | | | Child and dependent care credit: Number | 24,782 | 8,195 | 7,594 | 5,009 | 3,442 | : | | | | Amount | 12,526 | 3,739 | 4,129 | 2,690 | 1,706 | | | | | Child tax credit: Number | 65,409 | 26,958 | 19,249 | 12,101 | 7,092 | | | | | Amount | 88,856 | 22,690 | 32,328 | 22,704 | 11,127 | | | | | Residential energy tax credit: Number | 23,770 | 7,320 | 6,776 | 4,766 | 3,980 | | | | | Amount | 19,623 | 4,257 | 4,886 | 4,037 | 4,456 | 1, | | | | Earned income credit [7]: Number | 67,195 | 67,195 | 0 | 0 | 0 | | | | | Amount | 134,827 | 134,827 | 0 | 0 | 0 | | | | | Excess earned income credit (refundable) [8]: Number | 58,039 | 58,039 | 0 | 0 | 0 | | | | | Amount | 120,731 | 120,731 | 0 | 0 | 0 | | | | | First-time homebuyer credit [9]: Number | 4,376 | 2,634 | 998 | 419 | 315 | | | | | Amount | 29,620 | 17,281 | 7,203 | 2,918 | 2,157 | | | | | ncome tax [10]: Number | 255,518 | 138,682 | 51,844 | 31,490 | 26,044 | 7, | | | | Amount | 2,087,916 | 234,577 | 243,460 | 235,026 | 428,553 | 946, | | | | Total tax liability [11]: Number | 279,229 | 160,543 | 53,387 | 31,713 | 26,122 | 7, | | | | Amount | 2,263,855 | 290,066 | 274,320 | 259,703 | 467,435 | 972, | | | | Tax due at time of filing [12]: Number | 71,915 | 33,392 | 14,393 | 9,312 | 10,945 | 3, | | | | Amount | 349,380 | 36,378 | 35,611 | 34,635 | 82,210 | 160, | | | | Overpayments refunded [13]: Number | 287,719 | 210,990 | 39,614 | 21,425 | 13,495 | 2, | | | | Amount | 762,971 | 467,357 | 116,956 | 73,953 | 64,317 | 40, | | | Table 2. Individual Income and Tax Data, by State and Size of Adjusted Gross Income, Tax Year 2009—Continued | | | | TENNE | | | | |---|-------------------------|-------------------------|----------------------------|-----------------------------|------------------------------|----------------------| | Item | | | Size | of adjusted gross inc | come | | | Коп | All returns | Under
\$50,000 [1] | \$50,000 under
\$75,000 | \$75,000 under
\$100,000 | \$100,000 under
\$200,000 | \$200,000
or more | | | (1) | (2) | (3) | (4) | (5) | (6) | | Number of returns | 2,794,712 | 1,990,933 | 356,848 | 196,982 | 195,515 | 54,43 | | Number of joint returns | 1,120,113 | 498,746 | 236,941 | 163,387 | 172,751 | 48,28 | | Number with paid preparer's signature | 1,545,635 | 1,088,132 | 198,811 | 107,594 | 109,509 | 41,58 | | Number of exemptions | 5,783,533 | 3,670,066 | 869,658 | 528,875 | 552,734 | 162,20 | | Adjusted gross income (AGI) [2] | 130,485,371 | 40,056,218 | 21,867,656 | 16,974,789 | 25,741,438 | 25,845,27 | | Salaries and wages in AGI [3]: Number Amount | 2,334,749
98,379,885 | 1,612,702
32,811,299 | 319,631
17,513,365 | 177,937
13,433,350 | 177,824
19,891,690 | 46,65
14,730,18 | | Taxable interest: Number | 968,763 | 478,244 | 174,841 | 121,078 | 145,360 | 49,24 | | Amount | 2,567,511 | 824,763 | 312,415 | 245,677 | 422,050 | 762,60 | | Ordinary dividends: Number | 422,896 | 182,469 | 68,611 | 53,977 | 80,458 | 37,38 | | Amount | 1,776,839 | 342,919 | 158,998 | 150,391 | 320,174 | 804,3 | | Business or profession net income (less loss): Number | 487,945 | 322,826 | 62,663 | 38,698 | 45,231 | 18,52 | | Amount | 6,122,345 | 1,665,482 | 605,326 | 502,721 | 1,216,055 | 2,132,70 | | Net capital gain (less loss) in AGI: Number | 305,284 | 132,684 | 45,871 | 36,046 | 57,331 | 33,3 | | Amount Touch la individual retirement arrangement distributions | 3,095,454 | 123,957 | 66,643 | 87,691 | 285,445 | 2,531,7 | | Taxable individual retirement arrangements distributions:
Number | 176,530 | 98,483 | 32,022 | 20,890 | 20,606 | 4,5 | | Amount | 2,381,769 | 737,498 | 411,224 | 375,400 | 583,087 | 274,5 | | Taxable pensions and annuities in AGI: Number | 518,753 | 303,330 | 91,917 | 56,068 | 55,839 | 11,5 | | Amount | 9,135,851 | 3,444,638 | 1,878,019 | 1,443,980 | 1,845,896 | 523,3 | | Number of farm returns | 74,302 | 41,371 | 13,278 | 8,203 | 8,263 | 3,1 | | Unemployment compensation [4]: Number | 205,675 | 161,637 | 24,684 | 10,650 | 7,767 | 9 | | Amount | 1,171,301 | 923,238 | 138,754 | 59,889 | 43,899 | 5,5 | | Taxable social security benefits in AGI: Number | 294,156 | 148,725 | 66,774 | 37,582 | 32,925 | 8,1 | | Amount | 3,170,566 | 693,611 | 918,851 | 688,737 | 681,312 | 188,0 | | Self-employed retirement plans: Number | 15,988 | 1,557 | 1,290 | 1,473 | 4,855 | 6,8 | | Amount Total itemized deductions [5]: Number | 323,663
675,008 | 10,277
244,308 | 10,814
140,888 | 14,871
103,411 | 75,494
138,173 | 212,20
48,23 | | Amount | 15,390,540 | 3,855,429 | 2,647,386 | 2,125,435 | 3,919,180 | 2,843,1 | | State and local income taxes: Number | 80,685 | 24,222 | 14,300 | 11,610 | 19,322 | 11,2 | | Amount | 430,998 | 47,237 | 33,735 | 35,130 | 90,729 | 224,10 | | State and local general sales tax: Number | 526,687 | 182,700 | 112,675 | 83,798 | 111,531 | 35,9 | | Amount | 1,099,088 | 244,581 | 193,124 | 178,373 | 310,585 | 172,4 | | Real estate taxes: Number | 601,764 | 197,850 | 127,637 | 97,568 | 132,518 | 46,1 | | Amount | 1,440,047 | 337,367 | 224,981 | 198,917 | 374,842 | 303,9 | | Total taxes paid: Number | 663,482 | 235,657 | 139,204 | 102,758 | 137,707 | 48,1 | | Amount | 3,016,203 | 643,394 | 461,570 | 418,518 | 787,891 | 704,8 | | Mortgage interest paid: Number | 551,610 |
179,656 | 119,889 | 91,170 | 122,345 | 38,5 | | Amount Contributions: Number | 5,567,586
537,929 | 1,412,069
162,960 | 1,035,380
113,546 | 900,932
89,199 | 1,465,829
126,422 | 753,3
45,8 | | Amount | 3,191,175 | 467,634 | 436,549 | 421,485 | 808,439 | 1,057,0 | | Taxable income: Number | 1,990,299 | 1,189,005 | 355,199 | 196,571 | 195,216 | 54,3 | | Amount | 83,123,338 | 15,423,095 | 13.852.144 | 11,831,813 | 19,549,388 | 22,466,8 | | Alternative minimum tax: Number | 29,024 | 522 | 952 | 871 | 4,967 | 21,7 | | Amount | 119,033 | 2,299 | 1,136 | 1,872 | 11,072 | 102,6 | | Total tax credits [6]: Number | 885,929 | 477,156 | 175,887 | 105,822 | 101,572 | 25,4 | | Amount | 1,039,182 | 343,401 | 270,359 | 183,055 | 144,949 | 97,4 | | Child and dependent care credit: Number | 118,338 | 47,888 | 26,840 | 19,826 | 20,282 | 3,5 | | Amount | 60,631 | 23,972 | 13,465 | 10,484 | 10,800 | 1,9 | | Child tax credit: Number | 473,497 | 240,312 | 115,366 | 69,828 | 47,961 | | | Amount | 548,719 | 188,159 | 178,873 | 116,367 | 65,290 | | | Residential energy tax credit: Number Amount | 130,710 | 41,770 | 33,485 | 23,159 | 25,828 | 6,4 | | Earned income credit [7]: Number | 111,986
675,912 | 27,852
675,912 | 28,291
0 | 20,494 | 25,448 | 9,9 | | Amount | 1,523,810 | 1,523,810 | 0 | 0 | 0 | | | Excess earned income credit (refundable) [8]: Number | 598,419 | 598,419 | 0 | 0 | 0 | | | Amount | 1,329,282 | 1,329,282 | 0 | 0 | 0 | | | First-time homebuyer credit [9]: Number | 26,616 | 16,221 | 5,504 | 2,526 | 2,229 | | | Amount | 188,631 | 113,707 | 40,998 | 17,755 | 15,380 | 7 | | ncome tax [10]: Number | 1,714,210 | 933,284 | 337,538 | 194,521 | 194,574 | 54,2 | | Amount | 13,976,570 | 1,499,379 | 1,646,876 | 1,533,662 | 3,329,785 | 5,966,8 | | Total tax liability [11]: Number | 1,927,474 | 1,139,793 | 343,087 | 195,338 | 194,914 | 54,3 | | Amount | 15,179,209 | 1,922,575 | 1,794,440 | 1,654,512 | 3,574,419 | 6,233,2 | | Tax due at time of filing [12]: Number | 389,467 | 193,692 | 67,222 | 42,486 | 62,589 | 23,4 | | Amount | 1,413,862 | 191,301 | 145,424 | 125,229 | 324,931 | 626,9 | | Overpayments refunded [13]: Number | 2,262,511 | 1,686,970 | 281,320 | 148,491 | 123,298 | 22,4 | | Amount | 6,789,938 | 4,362,225 | 887,518 | 544,364 | 589,773 | 406,0 | Table 2. Individual Income and Tax Data, by State and Size of Adjusted Gross Income, Tax Year 2009— Continued [Money amounts are in thousands of dollars] | | | | TEX | AS | | | |---|-------------|-----------------------|----------------------------|-----------------------------|------------------------------|----------------------| | lte o | | | Size | of adjusted gross in | come | | | ltem | All returns | Under
\$50,000 [1] | \$50,000 under
\$75,000 | \$75,000 under
\$100,000 | \$100,000 under
\$200,000 | \$200,000
or more | | | (1) | (2) | (3) | (4) | (5) | (6) | | Number of returns | 10,784,887 | 7,387,011 | 1,310,213 | 795.175 | 984,675 | 307,8 | | Number of joint returns | 4,176,843 | 1,723,606 | 738,226 | 600,623 | 844,504 | 269,88 | | Number with paid preparer's signature | 5,832,296 | 4,040,725 | 678,796 | 396,401 | 500,262 | 216,1 | | Number of exemptions | 23,349,056 | 14,298,512 | 3,166,999 | 2,129,561 | 2,835,620 | 918,3 | | Adjusted gross income (AGI) [2] | 588,289,807 | 150,811,003 | 80,339,789 | 68,782,495 | 131,537,472 | 156,819,0 | | Salaries and wages in AGI [3]: Number | 9,172,612 | 6,084,527 | 1,176,959 | 723,720 | 913,579 | 273,8 | | Amount | 441,541,935 | 128,971,542 | 66,177,637 | 56,185,570 | 106,933,066 | 83,274,1 | | Taxable interest: Number | 3,442,175 | 1,446,172 | 568,422 | 448,608 | 702,390 | 276,5 | | Amount | 11,136,729 | 2,568,671 | 954,710 | 816,909 | 1,673,702 | 5,122,7 | | Ordinary dividends: Number | 1,683,444 | 606,598 | 244,036 | 212,937 | 403,199 | 216,6 | | Amount | 11,059,082 | 1,431,792 | 665,009 | 630,555 | 1,543,418 | 6,788,3 | | Business or profession net income (less loss): Number | 2,051,555 | 1,333,805 | 233,533 | 162,666 | 228,466 | 93,0 | | Amount | 23,284,238 | 7,254,084 | 2,042,820 | 1,830,912 | 4,726,352 | 7,430,0 | | Net capital gain (less loss) in AGI: Number | 1,245,985 | 439,258 | 168,609 | 148,433 | 298,486 | 191,1 | | Amount | 19,743,854 | 917,557 | 175,446 | 253,445 | 1,116,305 | 17,281,1 | | Taxable individual retirement arrangements distributions: | | | | | | | | Number | 576,695 | 275,941 | 104,690 | 77,325 | 95,603 | 23,1 | | Amount | 9,205,749 | 2,199,258 | 1,424,062 | 1,426,817 | 2,729,360 | 1,426,2 | | Taxable pensions and annuities in AGI: Number | 1,628,631 | 835,073 | 290,745 | 200,667 | 245,255 | 56,8 | | Amount | 31,013,965 | 9,783,789 | 6,139,679 | 5,076,366 | 7,521,538 | 2,492,5 | | Number of farm returns | 245,730 | 111,367 | 40,676 | 31,698 | 42,622 | 19,3 | | Unemployment compensation [4]: Number | 557,931 | 393,475 | 74,409 | 40,615 | 42,689 | 6,7 | | Amount | 3,817,979 | 2,676,386 | 511,498 | 283,817 | 298,604 | 47, | | Taxable social security benefits in AGI: Number | 883,123 | 391,252 | 199,594 | 125,244 | 129,084 | 37,9 | | Amount | 10,051,414 | 1,864,188 | 2,662,534 | 2,169,634 | 2,506,074 | 848,9 | | Self-employed retirement plans: Number | 57,029 | 6,030 | 4,783 | 5,033 | 17,370 | 23, | | Amount | 1,194,401 | 41,335 | 43,306 | 54,444 | 282,617 | 772,6 | | Total itemized deductions [5]: Number | 2,706,528 | 818,549 | 512,027 | 412,987 | 694,378 | 268,5 | | Amount | 66,434,896 | 13,764,227 | 9,980,936 | 9,196,993 | 17,659,038 | 15,833, | | State and local income taxes: Number | 244,373 | 62,691 | 40,581 | 34,914 | 67,107 | 39,0 | | Amount | 1,253,727 | 114,893 | 76,449 | 86,275 | 254,120 | 721,9 | | State and local general sales tax: Number | 2,109,412 | 593,781 | 397,900 | 329,689 | 569,593 | 218,4 | | Amount | 3,975,121 | 634,371 | 553,276 | 579,765 | 1,366,580 | 841, | | Real estate taxes: Number | 2,353,664 | 610,564 | 443,408 | 381,504 | 662,371 | 255, | | Amount | 12,274,014 | 2,186,188 | 1,632,712 | 1,630,214 | 3,759,037 | 3,065, | | Total taxes paid: Number | 2,648,124 | 775,972 | 502,649 | 409,564 | 691,985 | 267, | | Amount | 17,752,420 | 3,019,630 | 2,323,301 | 2,326,685 | 5,362,542 | 4,720, | | Mortgage interest paid: Number | 2,134,929 | 535,926 | 409,191 | 355,295 | 617,352 | 217, | | Amount | 20,734,060 | 4,019,352 | 3,142,540 | 3,103,154 | 6,592,136 | 3,876, | | Contributions: Number | 2,073,682 | 503,722 | 384,134 | 333,229 | 605,423 | 247, | | Amount | 11,671,425 | 1,338,261 | 1,298,647 | 1,325,454 | 3,083,194 | 4,625, | | Taxable income: Number | 7,783,009 | 4,397,253 | 1,302,399 | 793,111 | 983,059 | 307, | | Amount | 395,680,544 | 57,768,735 | 51,383,831 | 48,168,684 | 100,384,805 | 137,974, | | Alternative minimum tax: Number | 206,222 | 2,190 | 5,043 | 7,139 | 41,016 | 150, | | Amount | 833,801 | 12,103 | 6,470 | 11,842 | 87,358 | 716, | | Total tax credits [6]: Number | 3,683,085 | 1,958,939 | 636,105 | 425,540 | 515,655 | 146, | | Amount | 5,081,655 | 1,480,807 | 1,030,516 | 773,019 | 786,170 | 1,011, | | Child and dependent care credit: Number | 509,646 | 198,835 | 95,351 | 82,051 | 110,846 | 22, | | Amount | 286,785 | 109,020 | 53,571 | 47,952 | 63,711 | 12, | | Child tax credit: Number | 2,092,350 | 1,101,901 | 442,410 | 295,649 | 252,288 | | | Amount | 2,430,781 | 861,986 | 711,135 | 510,286 | 347,263 | | | Residential energy tax credit: Number | 367,334 | 87,128 | 81,417 | 67,551 | 102,024 | 29, | | Amount | 310,165 | 55,632 | 65,151 | 58,314 | 94,125 | 36, | | Earned income credit [7]: Number | 2,675,998 | 2,675,998 | 0 | 0 | 0 | | | Amount | 6,604,337 | 6,604,337 | 0 | 0 | 0 | | | Excess earned income credit (refundable) [8]: Number | 2,394,382 | 2,394,382 | 0 | 0 | 0 | | | Amount | 5,720,494 | 5,720,494 | 0 | 0 | 0 | | | First-time homebuyer credit [9]: Number | 114,982 | 54,713 | 27,474 | 16,198 | 15,770 | | | Amount | 810,821 | 373,885 | 204,924 | 115,077 | 111,942 | 4, | | ncome tax [10]: Number | 6,545,993 | 3,255,505 | 1,221,289 | 782,913 | 979,565 | 306, | | Amount | 71,963,296 | 5,501,657 | 6,301,067 | 6,447,591 | 17,395,998 | 36,316, | | Total tax liability [11]: Number | 7,437,664 | 4,119,715 | 1,243,258 | 786,536 | 981,111 | 307, | | Amount | 76,487,871 | 7,224,859 | 6,791,549 | 6,869,737 | 18,298,774 | 37,302, | | Tax due at time of filing [12]: Number | 1,610,505 | 742,818 | 248,293 | 170,489 | 312,552 | 136, | | Amount | 7,030,781 | 756,455 | 568,073 | 511,861 | 1,564,192 | 3,630, | | Overpayments refunded [13]: Number | 8,627,731 | 6,244,938 | 1,030,435 | 600,918 | 628,204 | 123, | | Amount | 29,056,134 | 17,674,042 | 3,482,149 | 2,375,385 | 3,141,848 | 2,382, | Table 2. Individual Income and Tax Data, by State and Size of Adjusted Gross Income, Tax Year 2009—Continued | | | | UT | | | | |
--|-------------------------------|-----------------------|----------------------------|-----------------------------|------------------------------|---|--| | Item | Size of adjusted gross income | | | | | | | | ican | All returns | Under
\$50,000 [1] | \$50,000 under
\$75,000 | \$75,000 under
\$100,000 | \$100,000 under
\$200,000 | \$200,000
or more | | | | (1) | (2) | (3) | (4) | (5) | (6) | | | Number of returns | 1,124,569 | 731,755 | 171,547 | 100,872 | 97,720 | 22,67 | | | Number of joint returns | 537,984 | 214,492 | 125,227 | 87,607 | 89,947 | 20,71 | | | Number with paid preparer's signature | 589,079 | 374,268 | 90,530 | 52,619 | 54,121 | 17,54 | | | Number of exemptions | 2,710,962 | 1,461,968 | 517,514 | 327,439 | 325,836 | 78,20 | | | Adjusted gross income (AGI) [2] | 58,507,710 | 15,207,678 | 10,558,093 | 8,698,471 | 12,722,171 | 11,321,290 | | | Salaries and wages in AGI [3]: Number Amount | 979,735
44,090,338 | 619,610
13,025,433 | 155,670
8,724,710 | 92,817
7,132,272 | 91,245
10,075,753 | 20,393
5,132,170 | | | Taxable interest: Number | 492,555 | 225,133 | 98,497 | 69,482 | 78,252 | 21,19 | | | Amount | 1,047,358 | 293,366 | 117,463 | 98,949 | 189,755 | 347,82 | | | Ordinary dividends: Number | 178,067 | 73,103 | 31,025 | 24,835 | 35,101 | 14,00 | | | Amount | 720,041 | 130,439 | 56,692 | 51,057 | 113,996 | 367,858 | | | Business or profession net income (less loss): Number | 177,158 | 97,870 | 31,565 | 20,179 | 21,447 | 6,097 | | | Amount | 1,095,742 | 256,430 | 156,947 | 125,005 | 257,106 | 300,254 | | | Net capital gain (less loss) in AGI: Number | 140,328 | 56,924 | 22,970 | 18,712 | 28,281 | 13,44 | | | Amount To add in ideal and include the state of stat | 2,141,691 | 151,618 | 32,503 | 47,197 | 185,671 | 1,724,703 | | | Taxable individual retirement arrangements distributions: Number | 63,763 | 32,474 | 12,636 | 8,664 | 8,461 | 1,528 | | | Amount | 863,183 | 246,231 | 146,666 | 142,507 | 227,635 | 100,14 | | | Taxable pensions and annuities in AGI: Number | 178.681 | 92,982 | 35,234 | 23,337 | 23,356 | 3,77 | | | Amount | 3,677,406 | 1,210,704 | 823,801 | 657,766 | 798,101 | 187,033 | | | Number of farm returns | 13,993 | 6,704 | 2,864 | 1,935 | 1,904 | 586 | | | Unemployment compensation [4]: Number | 69,332 | 51,716 | 10,543 | 4,269 | 2,562 | 242 | | | Amount | 411,794 | 305,588 | 63,051 | 25,356 | 16,133 | 1,666 | | | Taxable social security benefits in AGI: Number | 101,707 | 46,862 | 24,467 | 14,924 | 12,719 | 2,73 | | | Amount | 1,135,644 | 224,131 | 327,269 | 265,600 | 257,050 | 61,59 | | | Self-employed retirement plans: Number | 3,481 | 457 | 329 | 347 | 1,060 | 1,288 | | | Amount Total itemized deductions [5]: Number | 64,392
444,696 | 2,646
139,504 | 2,829
111,396 | 3,591
81,874 | 16,453
89,690 | 38,872
22,232 | | | Amount | 11,128,830 | 2,391,542 | 2,226,329 | 1,929,529 | 2,745,909 | 1,835,52 | | | State and local income taxes: Number | 394,199 | 101,713 | 104,460 | 79,058 | 87,480 | 21,488 | | | Amount | 1,919,396 | 188,475 | 284,424 | 311,864 | 561,496 | 573,137 | | | State and local general sales tax: Number | 43,075 | 31,475 | 6,334 | 2,546 | 2,019 | 70 | | | Amount | 52,308 | 27,738 | 10,202 | 7,322 | 4,693 | 2,354 | | | Real estate taxes: Number | 402,547 | 114,612 | 102,610 | 77,609 | 86,322 | 21,39 | | | Amount | 838,361 | 197,156 | 167,266 | 149,475 | 210,699 | 113,766 | | | Total taxes paid: Number | 442,872 | 137,938 | 111,246 | 81,819 | 89,648 | 22,22 | | | Amount Mortgage interest paid: Number | 2,884,497
369,734 | 427,852
105,260 | 477,766
97,254 | 478,602
72,010 | 800,058
78,150 | 700,220
17,060 | | | Amount | 4,092,501 | 1,021,868 | 952,785 | 779,770 | 991,360 | 346,719 | | | Contributions: Number | 376,022 | 99,914 | 96,523 | 74,111 | 84,238 | 21,236 | | | Amount | 2,685,379 | 340,784 | 465,459 | 465,825 | 744,979 | 668,333 | | | Taxable income: Number | 828,466 | 438,180 | 169,721 | 100,483 | 97,485 | 22,597 | | | Amount | 34,738,037 | 5,551,811 | 5,835,675 | 5,373,924 | 8,713,491 | 9,263,135 | | | Alternative minimum tax: Number | 19,029 | 358 | 356 | 451 | 3,417 | 14,447 | | | Amount | 100,397 | 2,077 | 546 | 781 | 7,393 | 89,600 | | | Total tax credits [6]: Number | 431,341 | 196,321 | 104,291 | 63,574 | 57,733 | 9,422 | | | Amount | 606,450 | 144,232 | 175,667 | 132,637 | 102,388 | 51,525 | | | Child and dependent care credit: Number | 33,725 | 10,950 | 9,366 | 6,674 | 5,964 | 77 | | | Amount Child tax credit: Number | 16,150
254,318 | 5,061
97,846 | 4,406
76,352 | 3,301
46,818 | 2,984
33,203 | 397 | | | Amount | 369,300 | 77,944 | 130,484 | 99,603 | 61,186 | 8: | | | Residential energy tax credit: Number | 68,844 | 15,421 | 19,349 | 14,795 | 16,276 | 3,003 | | | Amount | 46,772 | 8,253 | 12,294 | 9,861 | 12,268 | 4,09 | | | Earned income credit [7]: Number | 195,696 | 195,696 | 0 | 0 | 0 | (| | | Amount | 419,889 | 419,889 | 0 | 0 | 0 | (| | | Excess earned income credit (refundable) [8]: Number | 174,921 | 174,921 | 0 | 0 | 0 | (| | | Amount | 372,638 | 372,638 | 0 | 0 | 0 | | | | First-time homebuyer credit [9]: Number | 14,688 | 7,802 | 4,038 | 1,632 | 1,152 | 64 | | | Amount | 110,110 | 58,697 | 31,074 | 11,904 | 8,077 | 358 | | | Income tax [10]: Number | 683,431 | 327,551 | 141,711 | 95,198 | 96,408 | 22,563 | | | Amount Total tay liability [111]: Number | 5,505,645 | 518,966 | 608,717 | 624,230 | 1,368,723 | 2,385,00 | | | Total tax liability [11]: Number Amount | 754,953
5,799,997 | 389,581
630,388 | 149,188
651,915 | 96,779
657,629 | 96,814
1,427,938 | 22,59 ⁻
2,432,12 ⁻ | | | Tax due at time of filing [12]: Number | 173,122 | 76,154 | 31,458 | 22,401 | 1,427,938 | 2,432,127 | | | Amount | 665,083 | 66,167 | 55,851 | 51,677 | 143,532 | 347,856 | | | Overpayments refunded [13]: Number | 896,568 | 612,579 | 137,110 | 76,347 | 61,614 | 8,918 | | | Amount | 2,682,656 | 1,494,089 | 445,564 | 273,917 | 297,585 | 171,502 | | Table 2. Individual Income and Tax Data, by State and Size of Adjusted Gross Income, Tax Year 2009— Continued | | VERMONT | | | | | | | | |---|-------------|-----------------------|----------------------------|-----------------------------|------------------------------|----------------------|--|--| | | | | Size | of adjusted gross inc | come | | | | | ltem | All returns | Under
\$50,000 [1] | \$50,000 under
\$75,000 | \$75,000 under
\$100,000 | \$100,000 under
\$200,000 | \$200,000
or more | | | | | (1) | (2) | (3) | (4) | (5) | (6) | | | | Number of returns | 316,053 | 212,460 | 44,390 | 26,706 | 26,348 | 6,14 | | | | Number of joint returns | 124,958 | 45,639 | 28,498 | 22,151 | 23,313 | 5,35 | | | | Number with paid preparer's signature | 160,937 | 101,437 | 24,843 | 14,826 | 14,968 | 4,86 | | | | Number of exemptions | 571,989 | 307,607 | 102,112 | 70,331 | 74,165 | 17,77 | | | | Adjusted gross income (AGI) [2] | 15,391,243 | 4,222,299 | 2,731,854 | 2,301,773 | 3,447,075 | 2,688,24 | | | | Salaries and wages in AGI [3]: Number | 260,303 | 166,455 | 40,019 | 24,393 | 24,117 | 5,3 | | | | Amount | 11,113,883 | 3,346,396 | 2,138,900 | 1,805,736 | 2,586,797 | 1,236,05 | | | | Taxable interest: Number | 149,977 | 77,023 | 26,742 | 18,961 | 21,496 | 5,7 | | | | Amount | 305,305 | 105,418 | 42,407 | 32,707 | 53,181 | 71,59 | | | | Ordinary dividends: Number | 82,209 | 39,284 | 13,733 | 10,542 | 13,939 | 4,7 | | | | Amount | 452,341 | 94,746 | 47,638 | 46,672 | 94,009 | 169,2 | | | | Business or profession net income (less loss): Number | 59,086 | 35,361 | 9,468 | 5,961 | 6,404 | 1,8 | | | | Amount | 685,105 | 228,314 | 104,606 | 79,329 | 143,234 | 129,6 | | | | Net capital gain (less loss) in AGI: Number | 53,370 | 25,116 | 8,220 | 6,354 | 9,550 | 4,1 | | | | Amount | 565,623 | 18,821 | 14,990 | 20,331 |
 432,5 | | | | Taxable individual retirement arrangements distributions: | 303,023 | 10,021 | 14,990 | 20,331 | 78,895 | 432,5 | | | | Number | 24,514 | 14,369 | 4,215 | 2,644 | 2,733 | 5 | | | | Amount | 286,464 | 92,629 | 48,607 | 43,256 | 70,284 | 31,6 | | | | Taxable pensions and annuities in AGI: Number | 55,915 | 32,003 | 9,853 | 6,390 | 6,453 | 1,2 | | | | Amount | 941,974 | 335,155 | 193,267 | 155,314 | 205,060 | 53,1 | | | | Number of farm returns | 4,299 | 2,722 | 193,267 | 394 | 203,060 | 1 | | | | | | | | | | 1 | | | | Unemployment compensation [4]: Number | 28,693 | 21,080 | 4,310 | 1,990 | 1,205 | | | | | Amount Translation and in the condition in A Clark Number of | 179,486 | 129,261 | 27,875 | 12,814 | 8,654 | 8 | | | | Taxable social security benefits in AGI: Number | 35,899 | 17,062 | 8,342 | 4,894 | 4,494 | 1,1 | | | | Amount | 395,915 | 81,253 | 113,363 | 87,811 | 89,078 | 24,4 | | | | Self-employed retirement plans: Number | 2,946 | 589 | 419 | 404 | 932 | 6 | | | | Amount | 42,484 | 3,891 | 3,514 | 4,170 | 14,226 | 16,6 | | | | Total itemized deductions [5]: Number | 93,999 | 29,587 | 19,409 | 16,298 | 22,678 | 6,0 | | | | Amount | 2,429,202 | 467,720 | 337,604 | 326,202 | 872,533 | 425,1 | | | | State and local income taxes: Number | 85,819 | 22,985 | 18,664 | 15,910 | 22,348 | 5,9 | | | | Amount | 455,680 | 33,958 | 44,071 | 53,882 | 139,820 | 183,9 | | | | State and local general sales tax: Number | 6,323 | 5,005 | 614 | 327 | 276 | 1 | | | | Amount | 5,867 | 4,000 | 604 | 518 | 460 | 2 | | | | Real estate taxes: Number | 87,927 | 25,865 | 18,409 | 15,737 | 22,100 | 5,8 | | | | Amount | 430,824 | 89,487 | 70,313 | 71,250 | 135,589 | 64,1 | | | | Total taxes paid: Number | 93,596 | 29,237 | 19,377 | 16,284 | 22,675 | 6,0 | | | | Amount | 904,765 | 129,839 | 118,076 | 128,428 | 281,416 | 247,0 | | | | Mortgage interest paid: Number | 75,661 | 21,180 | 16,388 | 14,232 | 19,396 | 4,4 | | | | Amount | 688,204 | 161,548 | 136,589 | 129,382 | 192,563 | 68,1 | | | | Contributions: Number | 67,583 | 16,192 | 13,487 | 12,458 | 19,803 | 5,6 | | | | Amount | 209,092 | 24,630 | 24,396 | 26,903 | 56,965 | 76,1 | | | | Taxable income: Number | 238,854 | 135,691 | 44,127 | 26,621 | 26,281 | 6,1 | | | | Amount | 10,036,560 | 1,926,223 | 1,753,945 | 1,595,366 | 2,547,177 | 2,213,8 | | | | Alternative minimum tax: Number | 6,791 | 44 | 68 | 117 | 1,593 | 4,9 | | | | Amount | 45,225 | 394 | 104 | 204 | 3,806 | 40,7 | | | | Total tax credits [6]: Number | 102,685 | 44,698 | 22,638 | 15,689 | 16,079 | 3,5 | | | | Amount | 131,838 | 30,905 | 32.905 | 26,695 | 24,223 | 17.1 | | | | Child and dependent care credit: Number | 13,603 | 3,858 | 3,398 | 2,853 | 3,023 | 4 | | | | Amount | 6,830 | 1,786 | 1,748 | 1,523 | 1,544 | 2 | | | | Child tax credit: Number | 45,811 | 17,985 | 12,624 | 8,851 | 6,351 | | | | | Amount | 58,276 | 15,325 | 19,542 | 14,727 | 8,682 | | | | | Residential energy tax credit: Number | 22,818 | 6,176 | 5,902 | 4,712 | 5,012 | 1,0 | | | | Amount | 19,356 | 3,856 | 4,600 | 4,124 | 4,947 | 1,8 | | | | Earned income credit [7]: Number | | | 4,600 | 4,124 | 4,947 | 1,0 | | | | Amount | 46,340 | 46,340 | 0 | 0 | 0 | | | | | | 81,286 | 81,286 | | | | | | | | Excess earned income credit (refundable) [8]: Number | 37,401 | 37,401 | 0 | 0 | 0 | | | | | Amount | 67,963 | 67,963 | 0 | 0 | 0 | | | | | First-time homebuyer credit [9]: Number | 2,768 | 1,562 | 637 | 324 | 236 | | | | | Amount | 19,429 | 10,642 | 4,802 | 2,277 | 1,660 | | | | | ncome tax [10]: Number | 215,389 | 115,055 | 41,979 | 26,153 | 26,071 | 6, | | | | Amount | 1,579,475 | 201,496 | 208,975 | 200,238 | 415,226 | 553, | | | | Total tax liability [11]: Number | 234,767 | 133,378 | 42,790 | 26,308 | 26,154 | 6,1 | | | | Amount | 1,710,790 | 251,715 | 229,610 | 216,077 | 441,601 | 571,7 | | | | Tax due at time of filing [12]: Number | 49,167 | 24,621 | 8,643 | 5,466 | 7,732 | 2,7 | | | | Amount | 166,511 | 23,726 | 16,230 | 13,502 | 34,092 | 78,9 | | | | Overpayments refunded [13]: Number | 240,614 | 167,337 | 34,086 | 20,081 | 16,871 | 2,2 | | | | Amount | 599,057 | 318,964 | 98,696 | 70,459 | 80,068 | 30,8 | | | Table 2. Individual Income and Tax Data, by State and Size of Adjusted Gross Income, Tax Year 2009—Continued | | | | VIRG | INIA | | | |---|--------------------------|-------------------------|----------------------------|-----------------------------|------------------------------|----------------------| | Item | | | Size | of adjusted gross inc | come | | | ite iii | All returns | Under
\$50,000 [1] | \$50,000 under
\$75,000 | \$75,000 under
\$100,000 | \$100,000 under
\$200,000 | \$200,000
or more | | | (1) | (2) | (3) | (4) | (5) | (6) | | Number of returns | 3,685,674 | 2,193,880 | 514,754 | 342,187 | 485,326 | 149,52 | | Number of joint returns | 1,479,280 | 441,456 | 265,155 | 237,731 | 399,555 | 135,38 | | Number with paid preparer's signature | 1,782,578 | 1,055,196 | 252,626 | 162,034 | 222,517 | 90,20 | | Number of exemptions | 7,349,101 | 3,588,015 | 1,118,673 | 846,238 | 1,346,561 | 449,61 | | Adjusted gross income (AGI) [2] | 234,321,329 | 46,370,246 | 31,719,452 | 29,642,010 | 65,843,499 | 60,746,12 | | Salaries and wages in AGI [3]: Number Amount | 3,167,262
177,334,353 | 1,815,314
38,756,046 | 456,253
25,366,120 | 307,350
23,547,889 | 450,289
53,034,332 | 138,05
36,629,96 | | Taxable interest: Number | 1,608,830 | 604,912 | 25,366,120 | 23,547,669 | 375,398 | 136,06 | | Amount | 3,789,192 | 934,271 | 439,787 | 394,070 | 797,789 | 1,223,27 | | Ordinary dividends: Number | 872,618 | 280,598 | 130,938 | 118,695 | 234,395 | 107,99 | | Amount | 4,169,196 | 599,324 | 368,773 | 373,234 | 945,796 | 1,882,06 | | Business or profession net income (less loss): Number | 525,995 | 277,678 | 71,330 | 53,744 | 88,990 | 34,25 | | Amount | 6,486,266 | 1,455,406 | 593,980 | 529,379 | 1,575,711 | 2,331,79 | | Net capital gain (less loss) in AGI: Number | 575,515 | 178,930 | 79,988 | 73,475 | 155,509 | 87,61 | | Amount | 5,222,253 | 105,079 | 46,943 | 79,322 | 398,449 | 4,592,46 | | Taxable individual retirement arrangements distributions: | | | | | | | | Number | 237,192 | 105,867 | 43,330 | 33,041 | 44,026 | 10,92 | | Amount | 3,237,416 | 733,113 | 488,267 | 503,389 | 1,005,968 | 506,67 | | Taxable pensions and annuities in AGI: Number | 745,100 | 325,420 | 130,389 | 97,690 | 146,484 | 45,11 | | Amount Number of farm returns | 18,471,907
40,990 | 4,109,425
20,448 | 3,141,373
7,060 | 3,009,010
4,861 | 5,739,488
6,067 | 2,472,61
2,55 | | Unemployment compensation [4]: Number | 164,994 | 115,257 | 22,521 | 12,124 | 12,957 | 2,13 | | Amount | 1,028,567 | 705,715 | 146,504 | 79,173 | 83,419 | 13,75 | | Taxable social security benefits in AGI: Number | 404,273 | 165,759 | 90,758 | 60,994 | 68,991 | 17,77 | | Amount | 4,801,803 | 811,654 | 1,210,876 | 1,054,776 | 1,334,628 | 389,86 | | Self-employed retirement plans: Number | 29,332 | 2,387 | 1,880 | 2,212 | 9,343 | 13,51 | | Amount | 668,695 | 15,945 | 16,495 | 22,268 | 138,986 | 475,00 | | Total itemized deductions [5]: Number | 1,506,916 | 401,407 | 279,528 | 243,859 | 434,501 | 147,62 | | Amount | 41,378,749 | 6,795,952 | 5,540,589 | 5,646,258 | 13,175,559 | 10,220,39 | | State and local income taxes: Number | 1,382,878 | 313,992 | 262,705 | 234,263 | 426,480 | 145,43 | | Amount | 8,474,600 | 510,246 | 737,811 | 942,656 | 2,880,738 | 3,403,14 | | State and local general sales tax: Number | 92,548 | 63,150 | 13,233 | 7,568 | 6,602 | 1,99 | | Amount | 99,385 | 49,065 | 14,781 | 10,889 | 15,690 | 8,96 | | Real estate taxes: Number | 1,326,895 | 297,580 | 247,311 | 226,516 | 412,595 | 142,89 | | Amount Total taxes paid: Number | 4,686,603
1,499,957 | 708,540
395,630 | 611,481
278,920 | 652,950
243,591 | 1,647,432
434,263 | 1,066,20
147,55 | | Amount | 13,842,671 | 1,353,939 | 1,447,370 | 1,694,833 | 4,751,453 | 4,595,07 | | Mortgage interest paid: Number | 1,236,803 | 275,849 | 232,743 | 213,372 | 386,761 | 128,07 | | Amount | 16,633,934 | 2,671,004 | 2,444,510 | 2,576,336 | 5,944,033 | 2,998,05 | | Contributions: Number | 1,218,443 | 265,962 | 221,351 | 204,944 | 387,442 | 138,74 | | Amount | 4,927,045 | 574,172 | 595,508 | 635,214 | 1,504,326 | 1,617,82 | | Taxable income: Number | 2,898,302 | 1,413,471 | 510,048 | 340,929 | 484,562 | 149,29 | | Amount | 156,405,255 | 19,623,019 | 19,920,808 | 19,901,975 | 47,229,799 | 49,729,65 | | Alternative minimum tax: Number | 130,531 | 573 | 1,343 | 2,231 | 21,700 | 104,68 | | Amount | 625,387 | 2,673 | 2,176 | 3,836 | 42,454 | 574,24 | | Total tax credits [6]: Number | 1,289,254 | 542,243 | 232,767 | 177,708 | 259,547 | 76,98 | | Amount | 1,559,533 | 394,931 | 335,123 | 292,469 | 342,393 | 194,61 | | Child and dependent care credit: Number | 188,294 | 57,132 | 32,803 | 29,553 | 52,244 | 16,56 | | Amount Ohild to a greatite. Neverther | 102,288 | 30,541 | 17,685 | 16,511 | 28,785 | 8,76 | | Child tax credit: Number Amount | 614,895
743,895 | 254,641
204,781 | 142,425
212,922 | 110,141
181,588 | 107,626
144,553 | - 6 | | Residential energy tax credit: Number | 213,501 | 41,995 | 43,511 | 38,527 | 67,421 | 22,04 | | Amount | 194,994 | 27,615 | 35,972 | 34,073 | 66,838 | 30,49 | | Earned income credit [7]: Number | 605,673 | 605,673 | 0 | 0 | 00,000 | 30,43 | | Amount | 1,264,170 | 1,264,170 | 0 | 0 | 0 | | | Excess earned income credit (refundable) [8]: Number | 531,076 | 531,076 | 0 | 0 | 0 | | | Amount | 1,120,524 | 1,120,524 | 0 | 0 | 0 | | | First-time homebuyer credit [9]: Number | 42,255 | 17,748 | 10,795 | 6,520 | 6,853 | 33 | | Amount | 308,760 | 129,046 | 82,008 | 45,887 | 49,743 | 2,07 | | Income tax [10]: Number | 2,588,534 | 1,139,080 | 482,108 | 335,413 | 482,664 | 149,26 | | Amount | 28,444,595 | 1,995,313 | 2,527,032 | 2,717,632 | 8,110,985 | 13,093,63 | | Total tax liability [11]: Number
| 2,772,744 | 1,312,104 | 490,582 | 337,293 | 483,421 | 149,3 | | Amount | 29,751,467 | 2,376,152 | 2,674,055 | 2,846,968 | 8,430,503 | 13,423,78 | | Tax due at time of filing [12]: Number | 640,352 | 248,957 | 101,881 | 73,031 | 147,238 | 69,24 | | Amount | 2,367,286 | 230,034 | 185,862 | 172,272 | 571,013 | 1,208,10 | | Overpayments refunded [13]: Number | 2,862,656 | 1,819,598 | 400,730 | 259,879 | 320,188 | 62,26 | | Amount | 8,941,289 | 4,207,378 | 1,256,739 | 980,211 | 1,519,409 | 977,55 | Table 2. Individual Income and Tax Data, by State and Size of Adjusted Gross Income, Tax Year 2009—Continued | | WASHINGTON | | | | | | | | |--|------------------------|-----------------------|----------------------------|-----------------------------|------------------------------|----------------------|--|--| | Item | | | Size | of adjusted gross inc | come | | | | | item | All returns | Under
\$50,000 [1] | \$50,000 under
\$75,000 | \$75,000 under
\$100,000 | \$100,000 under
\$200,000 | \$200,000
or more | | | | | (1) | (2) | (3) | (4) | (5) | (6) | | | | Number of returns | 3,144,952 | 1,921,305 | 463,506 | 303,337 | 365,492 | 91,31 | | | | Number of joint returns | 1,299,345 | 428,560 | 254,471 | 224,508 | 311,952 | 79,85 | | | | Number with paid preparer's signature | 1,423,545 | 825,046 | 216,925 | 141,431 | 177,387 | 62,75 | | | | Number of exemptions | 6,338,176 | 3,237,911 | 1,047,002 | 770,636 | 1,014,941 | 267,68 | | | | Adjusted gross income (AGI) [2] | 186,216,727 | 40,875,458 | 28,565,434 | 26,249,944 | 48,467,467 | 42,058,42 | | | | Salaries and wages in AGI [3]: Number | 2,610,304 | 1,519,303 | 402,938 | 270,674 | 336,478 | 80,91 | | | | Amount | 136,298,412 | 32,709,060 | 22,353,209 | 20,781,136 | 38,854,200 | 21,600,80 | | | | Taxable interest: Number | 1,440,390 | 615,372 | 255,487 | 201,043 | 284,507 | 83,98 | | | | Amount | 4,158,965 | 1,272,008 | 459,708 | 388,912 | 714,775 | 1,323,56 | | | | Ordinary dividends: Number | 749,109 | 279,415 | 118,785 | 105,144 | 178,241 | 67,52 | | | | Amount | 4,332,164 | 829,063 | 344,187 | 304,684 | 683,300 | 2,170,93 | | | | Business or profession net income (less loss): Number Amount | 431,661
5,745,010 | 228,057
1,180,694 | 66,979
721,474 | 49,223
635,357 | 66,007
1,448,772 | 21,39
1,758,71 | | | | Net capital gain (less loss) in AGI: Number | 539,158 | 204,066 | 79,423 | 69,353 | 125,895 | 60,42 | | | | Amount | 5,814,669 | 251,828 | 58,720 | 128,750 | 546,855 | 4,828,51 | | | | Taxable individual retirement arrangements distributions: | 0,014,000 | 201,020 | 00,720 | 120,700 | 040,000 | 4,020,01 | | | | Number | 219,855 | 105,921 | 41,856 | 30,917 | 34,257 | 6,90 | | | | Amount | 3,381,265 | 828,542 | 557,185 | 567,199 | 993,080 | 435,25 | | | | Taxable pensions and annuities in AGI: Number | 574,375 | 287,069 | 107,122 | 76,026 | 87,216 | 16,94 | | | | Amount | 12,034,622 | 3,815,050 | 2,517,639 | 2,100,855 | 2,842,555 | 758,52 | | | | Number of farm returns | 26,456 | 12,210 | 4,454 | 3,562 | 4,529 | 1,70 | | | | Unemployment compensation [4]: Number | 295,716 | 190,777 | 49,298 | 27,041 | 25,020 | 3,58 | | | | Amount | 2,517,195 | 1,563,471 | 431,646 | 247,532 | 240,007 | 34,53 | | | | Taxable social security benefits in AGI: Number | 362,718 | 160,835 | 85,132 | 54,345 | 50,668 | 11,73 | | | | Amount | 4,258,034 | 813,413 | 1,191,531 | 989,003 | 1,004,563 | 259,52 | | | | Self-employed retirement plans: Number | 21,968 | 2,920 | 2,224 | 2,467 | 7,171 | 7,18 | | | | Amount | 392,366 | 20,301 | 19,617 | 25,055 | 110,489 | 216,90 | | | | Total itemized deductions [5]: Number | 1,123,687 | 326,259 | 232,095 | 195,538 | 287,004 | 82,79 | | | | Amount | 27,917,615 | 6,044,321 | 4,608,975 | 4,426,347 | 8,039,847 | 4,798,12 | | | | State and local income taxes: Number | 171,914 | 46,639 | 33,990 | 29,519 | 45,204 | 16,56 | | | | Amount | 717,763 | 76,001 | 74,867 | 85,556 | 191,895 | 289,44 | | | | State and local general sales tax: Number | 848,756 | 233,081 | 176,050 | 150,568 | 225,258 | 63,79 | | | | Amount | 1,815,054 | 257,525 | 271,160 | 295,164 | 611,022 | 380,18 | | | | Real estate taxes: Number | 1,040,823 | 278,954 | 215,781 | 186,715 | 278,738 | 80,63 | | | | Amount Total taxes paid: Number | 4,121,314
1,111,075 | 866,586
317,591 | 665,674
229,998 | 655,305
194,515 | 1,240,906
286,295 | 692,84
82,67 | | | | Amount | 6,768,499 | 1,226,430 | 1,038,214 | 1,056,902 | 2,091,874 | 1,355,07 | | | | Mortgage interest paid: Number | 960,432 | 245,259 | 202,742 | 177,398 | 264,737 | 70,29 | | | | Amount | 13,082,508 | 2,614,560 | 2,324,879 | 2,310,200 | 4,161,721 | 1,671,14 | | | | Contributions: Number | 865,243 | 200,751 | 174,798 | 159,597 | 253,146 | 76,95 | | | | Amount | 3,370,954 | 387,025 | 408,903 | 448,268 | 937,300 | 1,189,45 | | | | Taxable income: Number | 2,455,216 | 1,237,327 | 459,530 | 302,302 | 364,927 | 91,13 | | | | Amount | 125,736,660 | 17,604,347 | 17,958,588 | 17,866,352 | 35,936,892 | 36,370,48 | | | | Alternative minimum tax: Number | 54,351 | 1,532 | 819 | 1,286 | 9,174 | 41,54 | | | | Amount | 242,404 | 11,839 | 1,471 | 2,230 | 20,971 | 205,89 | | | | Total tax credits [6]: Number | 1,027,771 | 436,015 | 205,577 | 153,338 | 187,588 | 45,25 | | | | Amount | 1,333,971 | 307,049 | 296,588 | 253,535 | 269,127 | 207,67 | | | | Child and dependent care credit: Number | 114,509 | 34,079 | 21,725 | 19,919 | 31,041 | 7,74 | | | | Amount | 58,690 | 16,224 | 11,002 | 10,690 | 16,653 | 4,12 | | | | Child tax credit: Number | 532,488 | 218,843 | 130,951 | 97,592 | 85,064 | 3 | | | | Amount | 666,187 | 180,047 | 205,232 | 165,237 | 115,568 | 10 | | | | Residential energy tax credit: Number | 134,141 | 26,226 | 30,682 | 27,366 | 40,329 | 9,53 | | | | Amount | 122,270 | 17,434 | 25,537 | 24,631 | 40,857 | 13,81 | | | | Earned income credit [7]: Number | 447,916 | 447,916 | 0 | 0 | 0 | | | | | Amount | 879,848 | 879,848 | 0 | 0 | 0 | | | | | Excess earned income credit (refundable) [8]: Number | 385,074 | 385,074 | 0 | 0 | 0 | | | | | Amount | 774,992 | 774,992 | 0 | 0 | 0 | | | | | First-time homebuyer credit [9]: Number | 35,732 | 15,210 | 9,940 | 5,257 | 5,089 | 23 | | | | Amount | 262,345 | 110,529 | 75,737 | 37,652 | 36,932 | 1,49 | | | | Income tax [10]: Number | 2,202,129 | 1,018,258 | 432,367 | 297,309 | 363,163 | 91,03 | | | | Amount | 21,975,128 | 1,853,604 | 2,271,406 | 2,417,674 | 6,120,143 | 9,312,30 | | | | Total tax liability [11]: Number | 2,339,547 | 1,145,997 | 439,839 | 298,853 | 363,750 | 91,10 | | | | Amount | 23,143,358 | 2,194,719 | 2,428,185 | 2,555,132 | 6,400,092 | 9,565,23 | | | | Tax due at time of filing [12]: Number | 524,150 | 218,767 | 90,280 | 64,269 | 111,219 | 39,61 | | | | Amount | 2,401,781 | 216,115 | 182,499 | 166,768 | 487,458 | 1,348,94 | | | | Overpayments refunded [13]: Number | 2,412,731 | 1,550,907 | 358,899 | 228,753 | 237,259 | 36,91 | | | | Amount | 7,201,573 | 3,494,159 | 1,141,459 | 859,422 | 1,140,283 | 566,2 | | | Table 2. Individual Income and Tax Data, by State and Size of Adjusted Gross Income, Tax Year 2009—Continued | | WEST VIRGINIA | | | | | | | | |---|-------------------------------|-----------------------|----------------------------|-----------------------------|------------------------------|----------------------|--|--| | Item | Size of adjusted gross income | | | | | | | | | | All returns | Under
\$50,000 [1] | \$50,000 under
\$75,000 | \$75,000 under
\$100,000 | \$100,000 under
\$200,000 | \$200,000
or more | | | | | (1) | (2) | (3) | (4) | (5) | (6) | | | | Number of returns | 778,130 | 541,758 | 109,762 | 62,220 | 53,804 | 10,58 | | | | Number of joint returns | 351,036 | 163,713 | 77,080 | 52,755 | 48,229 | 9,25 | | | | Number with paid preparer's signature | 401,782 | 268,589 | 60,101 | 34,284 | 30,458 | 8,35 | | | | Number of exemptions | 1,553,346 | 934,442 | 269,325 | 168,276 | 150,988 | 30,31 | | | | Adjusted gross income (AGI) [2] | 34,933,974 | 10,854,399 | 6,746,843 | 5,353,484 | 6,932,142 | 5,047,10 | | | | Salaries and wages in AGI [3]: Number Amount | 647,125
25,769,645 | 430,943
8,387,660 | 99,390
5,426,562 | 57,614
4,352,792 | 50,044
5,460,359 | 9,13
2,142,27 | | | | Taxable interest: Number | 278,722 | 146,398 | 50,582 | 35,167 | 37,180 | 9,39 | | | | Amount | 594,792 | 228,652 | 90,007 | 64,487 | 95,495 | 116,15 | | | | Ordinary dividends: Number | 120,692 | 57,502 | 20,650 | 15,298 | 20,049 | 7,19 | | | | Amount | 470,519 | 98,601 | 49,218 | 40,943 | 83,639 | 198,1 | | | | Business or profession net income (less loss): Number | 94,264 | 56,227 | 14,573 | 9,273 | 10,368 | 3,82 | | | | Amount | 1,170,365 | 258,042 | 124,114 | 102,277 | 244,489 | 441,44 | | | | Net capital gain (less loss) in AGI: Number | 68,921 | 31,411 | 11,201 | 8,281 | 12,195 | 5,83 | | | | Amount | 1,069,635 | 16,923 | 16,422 | 21,090 | 71,845 | 943,35 | | | | Taxable individual retirement arrangements distributions: | 52.004 | 20.054 | 0.424 | F 007 | F 200 | 01 | | | | Number
Amount | 52,004 | 30,954 | 9,124 | 5,697
90,088 | 5,299 | 90 | | | | Taxable pensions and annuities in AGI: Number | 564,952
178,133 | 192,710
112,932 | 106,678
29,145 | 90,088 | 132,700
15,719 | 42,77 | | | | Amount | 2,916,646 | 1,343,873 | 582,488 | 422,766 | 467,865 | 99,65 | | | | Number of farm returns | 14,674 | 8,169 | 2,805 | 1,680 | 1,582 | 43 | | | | Unemployment compensation [4]: Number | 56,630 | 41,015 | 9,163 | 3,958 | 2,318 | 17 | | | | Amount | 349,106 | 249,059 | 58,159 | 25,083 | 15,407 | 1,39 | | | | Taxable social security benefits in AGI: Number | 96,017 | 52,887 | 21,463 | 11,299 | 8,487 | 1,88 | | | | Amount | 932,605 | 232,098 | 290,460 | 199,463 | 167,182 | 43,40 | | | | Self-employed retirement plans: Number | 3,376 | 323 | 271 | 283 | 1,034 | 1,4 | | | | Amount | 73,051 | 2,015
 2,699 | 2,966 | 16,015 | 49,3 | | | | Total itemized deductions [5]: Number | 143,034 | 37,801 | 29,944 | 26,487 | 38,551 | 10,2 | | | | Amount | 3,182,889 | 572,076 | 508,651 | 507,583 | 914,745 | 679,83 | | | | State and local income taxes: Number Amount | 133,050
859,081 | 29,883
55,825 | 28,912
88,246 | 26,021
116,306 | 38,096
284,048 | 10,13
314,65 | | | | State and local general sales tax: Number | 7,782 | 6,073 | 846 | 384 | 378 | 1(| | | | Amount | 8,682 | 4,842 | 1,450 | 975 | 988 | 42 | | | | Real estate taxes: Number | 125,682 | 29,042 | 26,286 | 24,434 | 36,319 | 9,60 | | | | Amount | 186,517 | 32,683 | 29,360 | 30,920 | 60,450 | 33,10 | | | | Total taxes paid: Number | 142,347 | 37,214 | 29,892 | 26,464 | 38,531 | 10,24 | | | | Amount | 1,106,332 | 101,257 | 127,869 | 159,219 | 363,903 | 354,08 | | | | Mortgage interest paid: Number | 114,465 | 25,919 | 24,717 | 23,100 | 33,222 | 7,50 | | | | Amount | 992,584 | 186,827 | 186,949 | 193,828 | 313,628 | 111,3 | | | | Contributions: Number | 101,929 | 20,990 | 20,177 | 19,706 | 31,711 | 9,3 | | | | Amount | 515,042 | 52,853 | 60,548 | 67,048 | 131,151 | 203,4 | | | | Taxable income: Number Amount | 565,856 | 329,888
4,358,895 | 109,475 | 62,158 | 53,765 | 10,5 | | | | Alternative minimum tax: Number | 22,153,279
9,764 | 4,356,895 | 4,402,993
228 | 3,818,003
318 | 5,299,044
1,823 | 4,274,3
7,3 | | | | Amount | 55,629 | 578 | 273 | 546 | 3,796 | 50,4 | | | | Total tax credits [6]: Number | 230,382 | 113,794 | 52,526 | 32,658 | 26,877 | 4,5 | | | | Amount | 277,237 | 78,136 | 78,322 | 54,279 | 37,181 | 29,3 | | | | Child and dependent care credit: Number | 17,674 | 5,140 | 4,302 | 3,659 | 3,998 | 5 | | | | Amount | 7,904 | 1,989 | 1,890 | 1,744 | 1,971 | 3 | | | | Child tax credit: Number | 128,725 | 56,894 | 35,864 | 22,289 | **13,678 | | | | | Amount | 161,764 | 48,102 | 56,995 | 37,552 | **19,114 | | | | | Residential energy tax credit: Number | 40,059 | 13,110 | 10,468 | 7,547 | 7,687 | 1,2 | | | | Amount | 29,411 | 7,567 | 7,618 | 5,795 | 6,717 | 1,7 | | | | Earned income credit [7]: Number | 166,374 | 166,374 | 0 | 0 | 0 | | | | | Amount | 337,628 | 337,628 | 0 | 0 | 0 | | | | | Excess earned income credit (refundable) [8]: Number | 147,413 | 147,413 | 0 | 0 | 0 | | | | | Amount First-time homehuver credit [0]: Number | 306,640 | 306,640 | 1 753 | 0 | 0 | | | | | First-time homebuyer credit [9]: Number Amount | 7,674
50,136 | 4,452
27,437 | 1,753
12,490 | 5,992 | 587
4,098 | | | | | Income tax [10]: Number | 507,614 | 275,935 | 105,677 | 61,768 | 53,662 | 10,5 | | | | Amount | 3,445,340 | 440,385 | 530,884 | 498,694 | 894,245 | 1,081,1 | | | | Total tax liability [11]: Number | 543,898 | 311,093 | 106,634 | 61,887 | 53,705 | 10,5 | | | | Amount | 3,676,476 | 513,589 | 561,136 | 523,008 | 943,539 | 1,135,2 | | | | Tax due at time of filing [12]: Number | 98,842 | 47,982 | 19,042 | 11,554 | 15,478 | 4,7 | | | | Amount | 323,153 | 40,345 | 35,391 | 29,093 | 73,379 | 144,94 | | | | Overpayments refunded [13]: Number | 635,902 | 459,265 | 88,255 | 49,016 | 35,776 | 3,59 | | | | Amount | 1,712,383 | 1,040,604 | 271,564 | 182,578 | 163,326 | 54,3 | | | Table 2. Individual Income and Tax Data, by State and Size of Adjusted Gross Income, Tax Year 2009— Continued [Money amounts are in thousands of dollars] | | | | WISCO | ONSIN | | | | | |---|-------------------------------|-----------------------|----------------------------|-----------------------------|------------------------------|----------------------|--|--| | | Size of adjusted gross income | | | | | | | | | Item | All returns | Under
\$50,000 [1] | \$50,000 under
\$75,000 | \$75,000 under
\$100,000 | \$100,000 under
\$200,000 | \$200,000
or more | | | | | (1) | (2) | (3) | (4) | (5) | (6) | | | | Number of returns | 2,728,034 | 1,777,754 | 404,255 | 254,101 | 240,860 | 51,00 | | | | Number of joint returns | 1,131,335 | 382,835 | 265,451 | 217,666 | 219,558 | 45,82 | | | | Number with paid preparer's signature | 1,487,928 | 926,416 | 238,320 | 146,816 | 137,355 | 39,0 | | | | Number of exemptions | 5,347,063 | 2,797,780 | 970,252 | 703,551 | 719,071 | 156,4 | | | | Adjusted gross income (AGI) [2] | 139,548,333 | 35,707,814 | 24,926,143 | 21,925,629 | 31,197,198 | 25,791,5 | | | | Salaries and wages in AGI [3]: Number | 2,281,286 | 1,411,857 | 364,807 | 233,364 | 224,662 | 46,5 | | | | Amount | 103,413,390 | 28,291,851 | 19,639,253 | 17,434,284 | 24,901,104 | 13,146,8 | | | | Taxable interest: Number | 1,337,252 | 660,236 | 250,767 | 183,526 | 195,299 | 47,4 | | | | Amount | 2,641,208 | 895,886 | 350,524 | 281,454 | 433,359 | 679,9 | | | | Ordinary dividends: Number | 682,828 | 311,253 | 119,760 | 95,069 | 118,364 | 38, | | | | Amount | 2,365,029 | 538,510 | 252,864 | 224,152 | 442,628 | 906,8 | | | | Business or profession net income (less loss): Number | 342,627 | 189,164 | 59,822 | 39,915 | 41,768 | 11,9 | | | | Amount | 3,190,471 | 813,380 | 495,215 | 407,451 | 764,809 | 709,6 | | | | Net capital gain (less loss) in AGI: Number | 426,472 | 194,339 | 68,725 | 54,868 | 75,692 | 32,8 | | | | Amount | 2,821,473 | 140,682 | 81,925 | 119,190 | 397,763 | 2,081,9 | | | | Taxable individual retirement arrangements distributions: | | | | | | | | | | Number | 249,555 | 148,324 | 43,297 | 28,804 | 25,002 | 4, | | | | Amount | 2,975,901 | 1,019,718 | 540,554 | 492,057 | 681,845 | 241, | | | | Taxable pensions and annuities in AGI: Number | 532,521 | 305,329 | 97,292 | 63,374 | 56,816 | 9, | | | | Amount | 9,346,975 | 3,277,327 | 2,070,846 | 1,707,042 | 1,882,906 | 408, | | | | Number of farm returns | 61,469 | 38,410 | 9,881 | 6,153 | 5,484 | 1, | | | | Unemployment compensation [4]: Number | 299,682 | 206,368 | 52,442 | 25,249 | 14,416 | 1, | | | | Amount | 1,904,144 | 1,320,341 | 331,148 | 154,071 | 90,152 | 8, | | | | Taxable social security benefits in AGI: Number | 313,490 | 154,336 | 74,508 | 43,861 | 33,578 | 7, | | | | Amount | 3,450,019 | 728,594 | 1,050,503 | 811,389 | 691,530 | 168, | | | | Self-employed retirement plans: Number | 15,421 | 2,232 | 2,011 | 2,161 | 4,977 | 4, | | | | Amount | 225,404 | 12,848 | 14,926 | 19,681 | 68,344 | 109, | | | | Total itemized deductions [5]: Number | 975,142 | 296,871 | 218,851 | 188,178 | 221,026 | 50,2 | | | | Amount | 22,099,616 | 4,537,954 | 4,230,488 | 3,814,451 | 5,799,677 | 3,717, | | | | State and local income taxes: Number | 897,243 | 231,937 | 211,822 | 185,046 | 218,776 | 49, | | | | Amount | 5,498,462 | 455,954 | 723,820 | 904,671 | 1,693,049 | 1,720,9 | | | | State and local general sales tax: Number | 63,681 | 52,421 | 6,041 | 2,751 | 1,960 | | | | | Amount | 59,942 | 35,987 | 7,235 | 3,853 | 6,866 | 6, | | | | Real estate taxes: Number | 899,786 | 255,013 | 204,241 | 179,699 | 213,178 | 47, | | | | Amount | 3,916,935 | 870,341 | 747,622 | 741,154 | 1,105,332 | 452, | | | | Total taxes paid: Number | 971,868 | 294,014 | 218,602 | 188,091 | 220,962 | 50, | | | | Amount | 9,639,169 | 1,401,383 | 1,511,779 | 1,684,784 | 2,861,326 | 2,179, | | | | Mortgage interest paid: Number | 787,632 | 207,269 | 185,023 | 165,569 | 191,685 | 38, | | | | Amount | 6,631,509 | 1,387,419 | 1,391,994 | 1,364,670 | 1,861,687 | 625, | | | | Contributions: Number | 771,874 | 191,881 | 170,248 | 160,229 | 201,714 | 47, | | | | Amount | 2,327,439 | 323,483 | 332,880 | 358,541 | 637,924 | 674, | | | | Taxable income: Number | 2,064,427 | 1,116,905 | 402,356 | 253,646 | 240,545 | 50, | | | | Amount | 89,830,429 | 15,335,173 | 15,564,280 | 14,764,491 | 22,552,205 | 21,614, | | | | Alternative minimum tax: Number | 55,952 | 829 | 497 | 1,017 | 13,185 | 40, | | | | Amount | 304,610 | 1,502 | 681 | 1,657 | 24,832 | 275, | | | | Total tax credits [6]: Number | 965,338
1,209,371 | 425,851 | 211,493
323,436 | 153,584
289.192 | 147,204 | 27, | | | | Amount Ohild and department are and the Newston | ,,- | 290,304 | , | , - | 228,633 | 77, | | | | Child and dependent care credit: Number | 102,373 | 26,403 | 23,506 | 23,003 | 26,033 | 3, | | | | Amount | 45,300 | 11,038 | 10,576 | 10,812 | 11,387 | 1, | | | | Child tax credit: Number | 459,002 | 173,221 | 122,261
194,264 | 93,042 | 70,439 | | | | | Amount Desidential energy toy and it. Number | 602,077 | 141,115 | | 163,890 | 102,771 | 7 | | | | Residential energy tax credit: Number | 195,307 | 51,813 | 52,294 | 41,482 | 42,109 | 7, | | | | Amount Farned income credit [7]: Number | 151,674 | 30,744 | 38,404 | 32,998 | 38,985 | 10, | | | | Earned income credit [7]: Number | 393,540 | 393,540 | 0 | 0 | 0 | | | | | Amount Exercise correct income credit (refundable) [9]: Number | 779,835 | 779,835 | | | 0 | | | | | Excess earned income credit (refundable) [8]: Number | 340,635 | 340,635 | 0 | 0 | | | | | | Amount | 690,821 | 690,821 | 0 | 0 | 0 | | | | | First-time homebuyer credit [9]: Number | 24,233 | 13,656 | 5,941 | 2,563 | 1,977 | | | | | Amount | 169,509 | 92,502 | 44,283 | 18,356 | 13,808 | | | | | Income tax [10]: Number | 1,830,127 | 913,383 | 376,928 | 249,437 | 239,424 | 50, | | | | Amount | 14,815,387 | 1,559,489 | 1,819,223 | 1,803,843 | 3,633,207 | 5,999, | | | | Total tax liability [11]: Number | 1,954,464 | 1,028,894 | 384,147 | 250,641 | 239,804 | 50, | | | | Amount | 15,559,870 | 1,821,634 | 1,944,457 | 1,903,466 | 3,796,701 | 6,093, | | | | Tax due at time of filing [12]: Number | 421,914 | 193,940 | 78,272 | 53,307 | 73,312 | 23, | | | | Amount | 1,261,327 | 151,004 | 129,848 | 113,233 | 283,048 | 584, | | | | Overpayments refunded [13]: Number | 2,101,963 | 1,415,850 | 314,862 | 193,147 | 157,378 | 20, | | | | Amount | 5,461,537 | 2,869,299 | 924,451 | 669,118 | 696,138 | 302, | | | Table 2. Individual Income and Tax Data, by State and Size of Adjusted Gross Income, Tax Year 2009—Continued [Money amounts are in thousands of dollars] | | | | WYO | MING | | |
---|----------------------|-----------------------|----------------------------|-----------------------------|------------------------------|----------------------| | Item | | | Size | of adjusted gross inc | come | | | item | All returns | Under
\$50,000 [1] | \$50,000 under
\$75,000 | \$75,000 under
\$100,000 | \$100,000 under
\$200,000 | \$200,000
or more | | | (1) | (2) | (3) | (4) | (5) | (6) | | Number of returns | 269,357 | 166,167 | 42,480 | 27,520 | 27,145 | 6,04 | | Number of joint returns | 114,757 | 37,574 | 25,548 | 22,221 | 24,296 | 5,11 | | Number with paid preparer's signature | 149,606 | 85,278 | 25,008 | 16,649 | 17,438 | 5,23 | | Number of exemptions | 532,552 | 264,639 | 101,492 | 73,989 | 76,201 | 16,23 | | Adjusted gross income (AGI) [2] | 16,035,428 | 3,387,373 | 2,627,014 | 2,377,469 | 3,503,417 | 4,140,15 | | Salaries and wages in AGI [3]: Number | 229,991 | 136,518 | 38,246 | 25,359 | 24,964 | 4,90 | | Amount Taxable interest: Number | 10,774,247 | 2,834,808 | 2,136,300 | 1,941,654 | 2,695,995 | 1,165,49 | | Amount | 113,176
429,072 | 51,261
108,116 | 20,740
36,373 | 16,008
30,738 | 19,538
58,616 | 5,62
195,22 | | Ordinary dividends: Number | 57,809 | 24,620 | 9,870 | 7,853 | 11,160 | 4,30 | | Amount | 613,605 | 70,546 | 27,907 | 23,638 | 56,059 | 435,45 | | Business or profession net income (less loss): Number | 42,566 | 21,855 | 7,522 | 5,449 | 5,900 | 1,84 | | Amount | 444,771 | 76,657 | 61,570 | 54,397 | 113,017 | 139,13 | | Net capital gain (less loss) in AGI: Number | 40,952 | 17,623 | 6,455 | 5,160 | 7,786 | 3,92 | | Amount | 1,073,859 | 96,956 | 13,961 | 20,663 | 67,950 | 874,32 | | Taxable individual retirement arrangements distributions: | | | | | | | | Number | 18,048 | 8,749 | 3,548 | 2,587 | 2,593 | 57 | | Amount | 276,774 | 64,818 | 43,645 | 41,566 | 67,537 | 59,20 | | Taxable pensions and annuities in AGI: Number Amount | 48,683
924,956 | 24,550
297,069 | 9,388
195,647 | 6,698
163,039 | 6,731
201,906 | 1,31
67,29 | | Number of farm returns | 9,458 | 4,997 | 1,574 | 1,131 | 1,233 | 52 | | Unemployment compensation [4]: Number | 17,208 | 12,470 | 2,706 | 1,212 | 761 | 52 | | Amount | 101,547 | 74,776 | 15,381 | 6,550 | 4,480 | 36 | | Taxable social security benefits in AGI: Number | 29,934 | 13,466 | 7,071 | 4,322 | 3,821 | 1,25 | | Amount | 332,484 | 65,089 | 94,936 | 74,774 | 71,006 | 26,67 | | Self-employed retirement plans: Number | 1,381 | 169 | 161 | 153 | 481 | 41 | | Amount | 22,922 | 995 | 1,204 | 1,507 | 7,056 | 12,16 | | Total itemized deductions [5]: Number | 66,556 | 19,795 | 14,499 | 12,117 | 15,575 | 4,57 | | Amount | 1,671,091 | 351,437 | 254,944 | 240,453 | 377,355 | 446,90 | | State and local income taxes: Number | 9,564 | 2,407 | 1,927 | 1,734 | 2,356 | 1,14 | | Amount | 74,778 | 5,210 | 3,609 | 4,231 | 8,411 | 53,31 | | State and local general sales tax: Number | 49,619 | 13,840 | 10,933 | 9,266 | 12,236 | 3,34 | | Amount Real estate taxes: Number | 59,362
58,999 | 10,471
15,384 | 10,201
12,934 | 11,040
11,336 | 19,063
14,984 | 8,58
4,36 | | Amount | 141,333 | 28,977 | 19,948 | 19,772 | 35,704 | 36,93 | | Total taxes paid: Number | 65,279 | 18,757 | 14,357 | 12,048 | 15,550 | 4,56 | | Amount | 308,709 | 51,015 | 39,789 | 41,388 | 73,389 | 103,12 | | Mortgage interest paid: Number | 53,369 | 13,241 | 12,176 | 10,733 | 13,899 | 3,32 | | Amount | 599,020 | 119,226 | 116,344 | 117,732 | 179,666 | 66,05 | | Contributions: Number | 44,168 | 10,332 | 9,110 | 8,270 | 12,326 | 4,13 | | Amount | 329,630 | 24,132 | 28,014 | 29,422 | 58,071 | 189,99 | | Taxable income: Number | 210,538 | 107,704 | 42,272 | 27,446 | 27,105 | 6,01 | | Amount | 11,280,424 | 1,513,578 | 1,721,203 | 1,693,707 | 2,717,092 | 3,634,84 | | Alternative minimum tax: Number | 3,305 | 66 | 153 | 145 | 574 | 2,36 | | Amount Total tay availte (C), Number | 21,760 | 313 | 220 | 349 | 1,463
14,300 | 19,41 | | Total tax credits [6]: Number Amount | 90,135
122,619 | 37,682
27,061 | 20,489
31,104 | 14,757
25,265 | 20,806 | 2,90 | | Child and dependent care credit: Number | 10,681 | 2,985 | 2,579 | 23,263 | 2,505 | 26 | | Amount | 5,239 | 1,253 | 1,218 | 1,257 | 1,365 | 14 | | Child tax credit: Number | 48,860 | 18,233 | 13,758 | 9,825 | 7,039 | | | Amount | 67,666 | 15,947 | 23,212 | 17,998 | 10,505 | | | Residential energy tax credit: Number | 15,263 | 3,412 | 3,898 | 3,400 | 3,954 | 59 | | Amount | 12,377 | 2,112 | 2,908 | 2,731 | 3,484 | 1,14 | | Earned income credit [7]: Number | 39,407 | 39,407 | 0 | 0 | 0 | | | Amount | 73,953 | 73,953 | 0 | 0 | 0 | | | Excess earned income credit (refundable) [8]: Number | 34,039 | 34,039 | 0 | 0 | 0 | | | Amount | 66,112 | 66,112 | 0 | 0 | 0 | | | First-time homebuyer credit [9]: Number | 3,151 | 1,484 | 910 | 408 | 336 | | | Amount | 22,097 | 10,158 | 6,681 | 2,823 | 2,361 | 6.00 | | Income tax [10]: Number | 189,351 | 89,536 | 39,717 | 27,100 | 26,990 | 6,0 | | Amount Total tax liability [11]: Number | 1,955,253
201,897 | 156,344
101,165 | 213,998
40,453 | 223,481
27,225 | 456,583
27,034 | 904,84 | | Amount | 2,056,709 | 185,484 | 228,988 | 236,312 | 480,362 | 925,56 | | Tax due at time of filing [12]: Number | 42,866 | 17,410 | 7,780 | 5,798 | 9,148 | 2,73 | | Amount | 203,598 | 17,203 | 16,245 | 14,838 | 45,262 | 110,05 | | Overpayments refunded [13]: Number | 208,928 | 136,668 | 33,373 | 20,755 | 16,329 | 1,80 | | Amount | 640,989 | 311,695 | 108,525 | 78,572 | 79,194 | 63,00 | Table 2. Individual Income and Tax Data, by State and Size of Adjusted Gross Income, Tax Year 2009— Continued | | | | OTHER AF | REAS [14] | | | |---|-------------|-----------------------|----------------------------|-----------------------------|------------------------------|----------------------| | | | | Size | of adjusted gross inc | come | | | ltem | All returns | Under
\$50,000 [1] | \$50,000 under
\$75,000 | \$75,000 under
\$100,000 | \$100,000 under
\$200,000 | \$200,000
or more | | | (1) | (2) | (3) | (4) | (5) | (6) | | Number of returns | 1,053,639 | 870,622 | 64,546 | 35,830 | 46,474 | 36,16 | | Number of joint returns | 354,467 | 247,393 | 35,055 | 21,315 | 27,963 | 22,74 | | Number with paid preparer's signature | 486,719 | 385,237 | 26,470 | 16,391 | 27,719 | 30,90 | | Number of exemptions | 1,894,283 | 1,415,240 | 164,413 | 94,978 | 119,819 | 99,83 | | Adjusted gross income (AGI) [2] | 48,677,100 | 7,247,106 | 3,954,047 | 3,087,265 | 6,358,874 | 28,029,80 | | Salaries and wages in AGI [3]: Number | 546,027 | 386,927 | 54,971 | 31,398 | 41,268 | 31,46 | | Amount | 46,496,767 | 13,387,590 | 3,991,844 | 3,069,053 | 6,390,090 | 19,658,19 | | Taxable interest: Number | 286,345 | 165,987 | 33,314 | 22,361 | 33,579 | 31,10 | | Amount | 1,500,606 | 319,357 | 89,713 | 69,426 | 148,001 | 874,11 | | Ordinary dividends: Number | 178,379 | 96,571 | 19,350 | 13,859 | 23,222 | 25,37 | | Amount | 2,148,696 | 307,493 | 103,325 | 81,590 | 202,039 | 1,454,24 | | Business or profession net income (less loss): Number | 51,702 | 35,568 | 4,649 | 3,001 | 4,761 | 3,72 | | Amount | 1,477,058 | 423,183 | 101,374 | 81,681 | 198,574 | 672,24 | | Net capital gain (less loss) in AGI: Number | 127,477 | 67,949 | 12,169 | 8,917 | 16,649 | 21,79 | | Amount | 3,346,928 | 100,460 | 43,617 | 43,334 | 143,671 | 3,015,84 | | Taxable individual retirement arrangements distributions: | 3,340,320 | 100,400 | 43,017 | 43,334 | 143,071 | 3,013,04 | | Number | 18,449 | 11,518 | 2,568 | 1,608 | 1,904 | 85 | | Amount | 389,171 | 125,554 | 54,071 | 42,962 | 81,062 | 85,52 | | Taxable pensions and annuities in AGI: Number | 93,297 | 60,658 | 12,663 | 7,564 | 9,051 | 3,36 | | Amount | 2,303,442 | 1,002,423 | 389,334 | 266,410 | 400,568 | 244,70 | | Number of farm returns | 1,365 | 1,002,423 | 130 | 200,410 | 170 | 244,70 | | | | 6,916 | 1,058 | 495 | 519 | | | Unemployment compensation [4]: Number | 9,236 | | | | | 24 | | Amount Touchte a solid associate to a solid in A Ch. North and | 74,989 | 54,354 | 8,497 | 4,698 | 5,007 | 2,43 | | Taxable social security benefits in AGI: Number | 32,679 | 18,855 | 6,143 | 3,128 | 3,299 | 1,25 | | Amount | 298,332 | 113,094 | 69,995 | 44,062 | 50,830 | 20,35 | | Self-employed retirement plans: Number | 2,108 | 362 | 128 | 100 | 277 | 1,24 | | Amount | 67,659 | 3,611 | 1,767 | 1,389 | 5,965 | 54,92 | | Total itemized deductions [5]: Number | 160,856 | 89,018 | 16,093 | 12,174 | 21,058 | 22,51 | | Amount | 3,207,804 | 618,953 | 255,145 | 244,232 | 489,047 | 1,600,42 | | State and local income taxes: Number | 48,457 | 18,579 | 4,850 | 4,417 | 9,348 | 11,26 | | Amount | 567,511 | 47,572 | 19,433 | 23,101 | 72,689 | 404,71 | | State and local general sales tax: Number | 57,454 | 39,496 | 5,193 | 3,644 | 5,052 | 4,06 | | Amount | 239,705 | 36,628 | 16,296 | 13,961 | 32,781 | 140,03 | | Real estate taxes: Number | 49,751 | 13,786 | 7,169 | 6,021 | 11,225 | 11,55 | | Amount | 235,867 | 46,759 | 22,364 | 20,039 | 47,358 | 99,34 | | Total taxes paid: Number | 130,754 | 67,927 | 13,661 | 10,705 | 18,713 | 19,74 | | Amount | 1,113,228 | 157,865 | 66,293 | 62,436 | 162,666 | 663,96 | | Mortgage interest paid: Number | 40,630 | 11,417 | 6,471 | 5,243 | 9,170 | 8,32 | | Amount | 597,441 | 134,905 | 78,202 | 68,649 | 136,710 | 178,97 | | Contributions: Number | 54,485 | 14,960 | 7,818 | 6,394 | 11,652 | 13,66 | | Amount | 400,727 | 33,312 | 27,417 | 26,293 | 58,170 | 255,53 | | Taxable income: Number | 437,304 | 254,960 | 64,152 | 35,708 | 46,387 | 36,09 | | Amount | 39,592,085 | 3,349,849 | 2,663,533 | 2,300,309 | 5,213,340 | 26,065,05 | | Alternative minimum tax: Number | 18,386 | 852 | 1,171 | 1,512 | 4,561 | 10,29 | | Amount | 73,227 | 1,182 | 886 | 1,635 | 9,578 | 59,94 | | Total tax credits [6]: Number | 233,399 | 109,676 | 40,399 | 22,796 | 30,628 |
29,90 | | Amount | 5,147,095 | 125,600 | 152.614 | 136,372 | 456,458 | 4.276.04 | | Child and dependent care credit: Number | 15,716 | 5,959 | 4,050 | 2,123 | 2,283 | 1,30 | | Amount | 9,798 | 3,416 | 2,677 | 1,408 | 1,441 | 85 | | Child tax credit: Number | 67,856 | 33,394 | 18,240 | 10,015 | 6,201 | - 00 | | Amount | 83,062 | 28,259 | 28,616 | 17,418 | 8,768 | | | Residential energy tax credit: Number | 2,265 | 501 | 468 | 397 | 650 | 24 | | Amount | 2,312 | 315 | 370 | 350 | 649 | 62 | | Earned income credit [7]: Number | | | 0 | 0 | 0 | 02 | | Amount | 33,872 | 33,872 | 0 | 0 | 0 | | | | 75,540 | 75,540 | | | | | | Excess earned income credit (refundable) [8]: Number | 31,808 | 31,808 | 0 | 0 | 0 | | | Amount | 72,464 | 72,464 | 0 | 0 | 0 | | | First-time homebuyer credit [9]: Number | 973 | 485 | 209 | 141 | 134 | | | Amount | 7,054 | 3,452 | 1,578 | 1,017 | 985 | 2 | | Income tax [10]: Number | 349,577 | 195,926 | 51,059 | 30,588 | 40,000 | 32,00 | | Amount | 5,205,950 | 314,185 | 279,410 | 277,450 | 717,946 | 3,616,9 | | Total tax liability [11]: Number | 484,533 | 331,724 | 51,005 | 30,405 | 39,637 | 31,76 | | Amount | 5,570,401 | 663,651 | 282,904 | 279,040 | 726,559 | 3,618,24 | | Tax due at time of filing [12]: Number | 202,953 | 150,790 | 12,744 | 8,455 | 15,906 | 15,05 | | Amount | 823,617 | 222,056 | 37,121 | 33,752 | 102,332 | 428,35 | | Overpayments refunded [13]: Number | 586,171 | 482,361 | 45,283 | 23,380 | 22,544 | 12,60 | | Amount | 1,914,962 | 1,086,183 | 166,592 | 110,484 | 136,670 | 415,03 | # Table 2. Individual Income and Tax Data, by State and Size of Adjusted Gross Income, Tax Year 2009—Continued #### **Footnotes** - **Not shown to avoid disclosure of information about specific taxpayers. However, the data are combined with data in an adjacent size class, as appropriate, and included in the appropriate totals. - [1] Includes returns with adjusted gross deficit. - [2] Less deficit. - [3] "Number," here, and elsewhere in Table 2, represents number of returns, unless otherwise specified. - [4] Includes the Alaskan permanent fund, reported by residents of Alaska on Forms 1040A and 1040EZ's. This fund only applies to statistics in the U.S. totals, and the state of Alaska. - [5] "Itemized deductions" include any amounts reported by the taxpayer, even if they could not be used in computing "taxable income," the base on which the regular income tax was computed. Thus, total itemized deductions include amounts that did not have to be reported by taxpayers with no "adjusted gross income." (Adjusted gross income is the total from which these deductions would normally be subtracted.) In addition, if standard and itemized deductions were both reported on a tax return, the form of deduction actually used in computing income tax was the one used for the statistics. Therefore, if the standard deduction was the form of deduction used, the total reported for itemized deductions was excluded from the statistics. However, the component deductions were not similarly excluded. As a result, the number of returns and related amounts for the component deductions are slightly overstated in relation to the grand total shown for itemized deductions. These components are also overstated in relation to the total because there was a statutory limitation on the total of itemized deductions that could be claimed by certain high-incometaxpayers. This limitation did not affect the component deductions, the sum of which therefore exceeded the total used in computing income tax. - [6] Unlike Table 1. Table 2's "Total tax credits" excludes the "earned income credit" which is shown separately below in the table. - [7] "Earned income credit" includes both the refundable and non-refundable portions. The non-refundable portion could reduce income tax and certain related taxes to zero. The earned income credit amounts in excess of total tax liability, or amounts when there was no tax liability at all, were refundable. See footnote 8 below for explanation of the refundable portion of the earned income credit - [8] The refundable portion of the "earned income credit" equals "total income tax" minus the "earned income credit". If the result is negative, this amount is considered the refundable portion. - [9] Taxpayers were only allowed to claim the "first-time homebuyer credit" in Tax Year 2009 if their modified AGI was below \$95,000 (\$170,000 if married filing jointly), and they purchased the home before November 7, 2009. If the home was purchased after November 6, 2009, this income limit was increased to \$145,000 (\$245,000 if married filing jointly). Table-2 data does not include any amendments made to returns claiming the credit. - [10] "Income tax" is in general, the same as "income tax after credits" which was redefined in Tax Year 2000 to include the "alternative minimum tax (AMT)". Table 2 "Income tax" differs from "total income tax" (in Tables 1 and 3) in that Table 2 "Income tax" is after the subtraction of all tax credits except the earned income credit. See footnotes 7 and 8 above, for an explanation of the treatment of the earned income credit. "Income tax" reflects the amount reported on the tax return and is, therefore, before any examination or enforcement activities by the Internal Revenue Service. Income tax represents the tax filer reported income tax liability that was payable to the U.S. Department of the Treasury and excludes the effects of the earned income credit and any items in the payments section of form 1040 on final taxes owed. - [11] For Table 2, "Total tax liability" differs from "Income tax," in that "Total tax liability" includes the taxes from recapture of certain prior-year credits, tax applicable to individual retirement arrangements (IRA's), Social Security taxes on self-employment income and on certain tip income, advanced earned income payments, household employment taxes, and certain "other taxes" listed in the Form 1040 instructions. - [12] Reflects payments to or withholdings made to "Total tax liability" (footnote 11). The amount the tax filer owes when the income tax return is filed. - [13] The amount of overpayments the tax filer requested to have refunded - [14] Includes, for example, returns filed from Army Post Office and Fleet Post Office addresses by members of the armed forces stationed overseas; returns filed by other U.S. citizens abroad; and returns filed by residents of Puerto Rico with income from sources outside Puerto Rico or with income earned as U.S. government employees. - NOTES: This table presents aggregates of all returns filed and processed through the Individual Master File (IMF) system during Calendar Year 2010, including any returns filed for tax years preceding 2009. - In general, during administrative or Master File processing, taxpayer reporting discrepancies are corrected only to the extent necessary to verify the total tax liability reported. Most of the other corrections to the taxpayer records used for these statistics could not be made because of time and resource constraints. The statistics in Table 2 should, therefore, be used with the knowledge that some of the data have not been perfected or edited for statistical purposes and that U.S. totals in this table may not be altogether comparable to U.S. totals in Tables 1 and 3, as a result. Also, see footnote 14, above for differences in tax return coverage, which affects U.S. totals in this table. - Classification by State was usually based on the taxpayer's home address. However, some taxpayers may have used the address of a tax lawyer, or accountant, or the address of a place of business; moreover, such addresses could each have been located in a State other than the State in which the taxpayer resided. - For explanation of the tax law changes which could affect the year-to-year analysis of data, refer to the respective years' "Individual Income Tax Returns, Preliminary Data" article published in the SOI Spring Bulletin. For further explanation of the tax terms, refer to the respective years' "Individual Income Tax Returns," Publication 1304. Detail may not add to totals because of rounding. Table 3. Number of Individual Income Tax Returns, Income, Exemptions and Deductions, Tax, and Average Tax, by Size of Adjusted Gross Income, Tax Years 2007–2009 [All figures are estimates based on samples—money amounts are in thousands of dollars except as indicated] | | | Number of color | Adjusted gross income | | nd aron- ! : : : | doficit | |---|---|--
--|--|---|---| | Size of adjusted gross income | | Number of returns | 2000 [-1 | | ed gross income or | | | | 2007 | 2008 | 2009 [p]
(3) | (4) | 2008 (5) | 2009 [p]
(6) | | | | | | | | | | Total | 142,978,806
1,907,835 | 142,450,569 | 140,532,115 | 8,687,718,769 | 8,262,860,170 | 7,648,676,270
-169,190,122 | | No adjusted gross income [1]
\$1 under \$1,000 | | 2,489,989 | 2,354,529 | -110,781,565 | -163,765,199 | | | | 1,778,915 | 1,921,736
4,584,860 | 1,748,270
4,104,547 | 931,246
9,745,057 | 939,483 | 849,775 | | \$1,000 under \$3,000 | 4,853,415 | | | | 9,228,715 | 8,307,086 | | \$3,000 under \$5,000 | 5,298,422 | 5,132,110 | 4,507,298 | 21,124,862 | 20,395,926 | 17,977,681 | | \$5,000 under \$7,000
\$7,000 under \$9,000 | 4,839,365
4,965,014 | 4,917,905 | 4,631,898 | 28,982,566 | 29,427,614 | 27,772,860
40,223,872 | | \$9,000 under \$11,000 | 4,965,014 | 4,906,493
4,539,648 | 5,020,353
5,029,770 | 39,724,401 | 39,416,099 | , , | | \$11,000 under \$13,000 | 4,814,494 | 4,828,287 | 5,052,677 | 46,513,031
57,726,516 | 45,347,391
57,983,384 | 50,202,218
60,619,669 | | \$13,000 under \$15,000 | 4,760,384 | 4,649,361 | 4,981,056 | 66,614,670 | 65,051,508 | 69,612,868 | | \$15,000 under \$17,000
\$15,000 under \$17,000 | 4,546,141 | 4,477,339 | 4,709,214 | 72,660,726 | 71,501,325 | 75,354,027 | | \$17,000 under \$17,000
\$17,000 under \$19,000 | 4,344,997 | 4,434,590 | 4,572,048 | 78,206,812 | 79,775,965 | 82,298,987 | | \$19,000 under \$22,000 | 6,326,768 | 6,224,385 | 6,342,940 | 129,572,274 | 127,408,828 | 129,952,941 | | \$22,000 under \$25,000 | 5,807,690 | 5,805,936 | 5,856,767 | 136,437,964 | 136,432,863 | 137,504,496 | | \$25,000 under \$30,000 | 9,005,337 | 8,743,580 | 8,678,265 | 247,203,999 | 239,916,395 | 238,452,112 | | \$30,000 under \$40,000 | 14,740,807 | 14,554,279 | 14,392,315 | 512,920,309 | 506,106,712 | 500,601,864 | | \$40,000 under \$50,000 | 11,150,798 | 11,087,123 | 10,791,227 | 499,464,109 | 496,890,528 | 482,877,753 | | \$50,000 under \$75,000 | 19,450,744 | 19,196,461 | 18,749,631 | 1,195,768,325 | 1,180,014,004 | 1,152,652,934 | | \$75,000 under \$100,000 | 11,744,132 | 11,729,485 | 11,518,935 | 1,014,677,916 | 1,013,677,410 | 995,242,402 | | \$100,000 under \$200,000 | 13,457,876 | 13,851,341 | 13,550,244 | 1,793,040,262 | 1,845,103,256 | 1,805,900,040 | | \$200,000 under \$500,000 | 3,492,353 | 3,476,747 | 3,222,198 | 1,004,658,688 | 993,426,581 | 912,206,732 | | \$500,000 under \$1,000,000 | 651,049 | 577,618 | 484,497 | 441,439,447 | 392,535,075 | 327,098,479 | | \$1,000,000 under \$1,500,000 | 166,362 | 140,635 | 105,114 | 200,785,834 | 169,852,110 | 126,626,692 | | \$1,500,000 under \$2,000,000 | 70,733 | 59,460 | 43,936 | 121,767,964 | 102,397,558 | 75,416,770 | | \$2,000,000 under \$5,000,000 | 108,641 | 86,329 | 61,689 | 324,592,983 | 257,484,393 | 182,741,962 | | \$5,000,000 under \$10,000,000 | 28,090 | 21,390 | 14,236 | 192,327,659 | 146,343,478 | 98,152,397 | | \$10,000,000 or more | 18,394 | 13,480 | 8,460 | 561,612,712 | 399,968,769 | 219,219,775 | | | | cemptions and tota | | | Taxable income [2] | | | | | | | | | | | Size of adjusted gross income | <u> </u> | | | | | 2009 [p] | | Size of adjusted gross income | 2007 | 2008 | 2009 [p]
(9) | 2007 | 2008
(11) | 2009 [p]
(12) | | , , | 2007 (7) | 2008 (8) | 2009 [p]
(9) | 2007 (10) | 2008 (11) | (12) | | Total | 2007
(7)
2,930,389,570 | 2008
(8)
2,998,740,986 | 2009 [p]
(9)
2,951,163,315 | 2007
(10)
6,063,263,892 | 2008
(11)
5,652,925,474 | (12)
5,107,861,921 | | Total No adjusted gross income [1] | 2007
(7)
2,930,389,570
10,032,779 | 2008
(8)
2,998,740,986
13,162,310 | 2009 [p]
(9)
2,951,163,315
12,929,873 | 2007
(10)
6,063,263,892
0 | 2008
(11)
5,652,925,474
0 | (12)
5,107,861,921
0 | | Total No adjusted gross income [1] \$1 under \$1,000 | 2007
(7)
2,930,389,570
10,032,779
12,754,456 | 2008
(8)
2,998,740,986
13,162,310
15,127,358 | 2009 [p]
(9)
2,951,163,315
12,929,873
15,147,444 | 2007
(10)
6,063,263,892
0
2,468 | 2008
(11)
5,652,925,474
0
866 | (12)
5,107,861,921
0
373 | | Total No adjusted gross income [1] \$1 under \$1,000 \$1,000 under \$3,000 | 2007
(7)
2,930,389,570
10,032,779
12,754,456
32,162,181 | 2008
(8)
2,998,740,986
13,162,310
15,127,358
33,098,388 | 2009 [p]
(9)
2,951,163,315
12,929,873
15,147,444
34,831,868 | 2007
(10)
6,063,263,892
0
2,468
457,272 | 2008
(11)
5,652,925,474
0
866
259,524 | (12)
5,107,861,921
0
373
156,513 | | Total No adjusted gross income [1] \$1 under \$1,000 \$1,000 under \$3,000 \$3,000 under \$5,000 | 2007
(7)
2,930,389,570
10,032,779
12,754,456
32,162,181
45,804,915 | 2008
(8)
2,998,740,986
13,162,310
15,127,358
33,098,388
45,894,620 | 2009 [p]
(9)
2,951,163,315
12,929,873
15,147,444
34,831,868
44,819,094 | 2007
(10)
6,063,263,892
0
2,468
457,272
609,709 | 2008
(11)
5,652,925,474
0
866
259,524
557,566 | (12)
5,107,861,921
0
373
156,513
242,379 | | Total No adjusted gross income [1] \$1 under \$1,000 \$1,000 under \$3,000 \$3,000 under \$5,000 \$5,000 under \$7,000 | 2007
(7)
2,930,389,570
10,032,779
12,754,456
32,162,181
45,804,915
47,954,092 | 2008
(8)
2,998,740,986
13,162,310
15,127,358
33,098,388
45,894,620
51,277,772 | 2009 [p]
(9)
2,951,163,315
12,929,873
15,147,444
34,831,868
44,819,094
51,693,972 | 2007
(10)
6,063,263,892
0
2,468
457,272
609,709
1,534,484 | 2008
(11)
5,652,925,474
0
866
259,524
557,566
1,091,339 | (12)
5,107,861,921
0
373
156,513
242,379
617,454 | | Total No adjusted gross income [1] \$1 under \$1,000 \$1,000 under \$3,000 \$3,000 under \$5,000 \$5,000 under \$7,000 \$7,000 under \$9,000 | 2007
(7)
2,930,389,570
10,032,779
12,754,456
32,162,181
45,804,915
47,954,092
56,393,736 | 2008
(8)
2,998,740,986
13,162,310
15,127,358
33,098,388
45,894,620
51,277,772
56,765,922 | 2009 [p]
(9)
2,951,163,315
12,929,873
15,147,444
34,831,868
44,819,094
51,693,972
61,979,649 | 2007
(10)
6,063,263,892
0
2,468
457,272
609,709
1,534,484
2,982,546 | 2008
(11)
5,652,925,474
0
866
259,524
557,566
1,091,339
2,466,033 | (12)
5,107,861,921
0
373
156,513
242,379
617,454
1,970,298 | | Total No adjusted gross income [1] \$1 under \$1,000 \$1,000 under \$3,000 \$3,000 under \$5,000 \$5,000 under \$7,000 \$7,000 under \$9,000 \$9,000 under \$11,000 | 2007
(7)
2,930,389,570
10,032,779
12,754,456
32,162,181
45,804,915
47,954,092
56,393,736
56,000,048 | 2008
(8)
2,998,740,986
13,162,310
15,127,358
33,098,388
45,894,620
51,277,772
56,765,922
57,783,625 | 2009 [p]
(9)
2,951,163,315
12,929,873
15,147,444
34,831,868
44,819,094
51,693,972
61,979,649
68,479,407 | 2007
(10)
6,063,263,892
0
2,468
457,272
609,709
1,534,484
2,982,546
5,410,909 | 2008
(11)
5,652,925,474
0
866
259,524
557,566
1,091,339
2,466,033
4,594,806 | (12)
5,107,861,921
0
373
156,513
242,379
617,454
1,970,298
3,359,241 | | Total No adjusted gross income [1] \$1 under \$1,000 \$1,000 under \$3,000 \$3,000 under \$5,000 \$5,000 under \$7,000 \$7,000 under \$9,000 \$9,000 under \$11,000 \$11,000 under \$13,000 | 2007
(7)
2,930,389,570
10,032,779
12,754,456
32,162,181
45,804,915
47,954,092
56,393,736
56,000,048
63,350,195 | 2008
(8)
2,998,740,986
13,162,310
15,127,358
33,098,388
45,894,620
51,277,772
56,765,922
57,783,625
66,054,277 | 2009 [p]
(9)
2,951,163,315
12,929,873
15,147,444
34,831,868
44,819,094
51,693,972
61,979,649
68,479,407
73,676,280 | 2007
(10)
6,063,263,892
0
2,468
457,272
609,709
1,534,484
2,982,546
5,410,909
9,334,636 | 2008
(11)
5,652,925,474
0
866
259,524
557,566
1,091,339
2,466,033
4,594,806
8,198,681 | (12)
5,107,861,921
0
373
156,513
242,379
617,454
1,970,298
3,359,241
6,992,034 | | Total No adjusted gross income [1] \$1 under \$1,000 \$1,000 under \$3,000 \$3,000 under
\$5,000 \$5,000 under \$7,000 \$7,000 under \$9,000 \$9,000 under \$11,000 \$11,000 under \$13,000 \$13,000 under \$15,000 | 2007
(7)
2,930,389,570
10,032,779
12,754,456
32,162,181
45,804,915
47,954,092
56,393,736
56,000,048
63,350,195
65,204,166 | 2008
(8)
2,998,740,986
13,162,310
15,127,358
33,098,388
45,894,620
51,277,772
56,765,922
57,783,625
66,054,277
65,418,751 | 2009 [p]
(9)
2,951,163,315
12,929,873
15,147,444
34,831,868
44,819,094
51,693,972
61,979,649
68,479,407
73,676,280
74,234,945 | 2007
(10)
6,063,263,892
0
2,468
457,272
609,709
1,534,484
2,982,546
5,410,909
9,334,636
13,365,336 | 2008
(11)
5,652,925,474
0
866
259,524
557,566
1,091,339
2,466,033
4,594,806
8,198,681
12,245,166 | (12)
5,107,861,921
0
373
156,513
242,379
617,454
1,970,298
3,359,241
6,992,034
11,363,166 | | Total No adjusted gross income [1] \$1 under \$1,000 \$1,000 under \$3,000 \$3,000 under \$5,000 \$5,000 under \$7,000 \$7,000 under \$9,000 \$9,000 under \$11,000 \$11,000 under \$13,000 \$13,000 under \$15,000 \$15,000 under \$17,000 | 2007
(7)
2,930,389,570
10,032,779
12,754,456
32,162,181
45,804,915
47,954,092
56,393,736
56,000,048
63,350,195
65,204,166
63,442,486 | 2008
(8)
2,998,740,986
13,162,310
15,127,358
33,098,388
45,894,620
51,277,772
56,765,922
57,783,625
66,054,277
65,418,751
65,384,922 | 2009 [p] (9) 2,951,163,315 12,929,873 15,147,444 34,831,868 44,819,094 51,693,972 61,979,649 68,479,407 73,676,280 74,234,945 71,560,921 | 2007
(10)
6,063,263,892
0
2,468
457,272
609,709
1,534,484
2,982,546
5,410,909
9,334,636
13,365,336
17,645,394 | 2008
(11)
5,652,925,474
0
866
259,524
557,566
1,091,339
2,466,033
4,594,806
8,198,681
12,245,166
15,970,377 | (12)
5,107,861,921
0
373
156,513
242,379
617,454
1,970,298
3,359,241
6,992,034
11,363,166
15,335,063 | | Total No adjusted gross income [1] \$1 under \$1,000 \$1,000 under \$3,000 \$3,000 under \$5,000 \$5,000 under \$7,000 \$7,000 under \$9,000 \$9,000 under \$11,000 \$11,000 under \$13,000 \$13,000 under \$15,000 \$15,000 under \$17,000 \$17,000 under \$17,000 | 2007
(7)
2,930,389,570
10,032,779
12,754,456
32,162,181
45,804,915
47,954,092
56,393,736
56,000,048
63,350,195
65,204,166
63,442,486
62,323,620 | 2008
(8)
2,998,740,986
13,162,310
15,127,358
33,098,388
45,894,620
51,277,772
56,765,922
57,783,625
66,054,277
65,418,751
65,384,922
64,887,847 | 2009 [p] (9) 2,951,163,315 12,929,873 15,147,444 34,831,868 44,819,094 51,693,972 61,979,649 68,479,407 73,676,280 74,234,945 71,560,921 69,501,690 | 2007
(10)
6,063,263,892
0
2,468
457,272
609,709
1,534,484
2,982,546
5,410,909
9,334,636
13,365,336
17,645,394
21,682,713 | 2008
(11)
5,652,925,474
0
866
259,524
557,566
1,091,339
2,466,033
4,594,806
8,198,681
12,245,166
15,970,377
21,622,910 | (12) 5,107,861,921 0 373 156,513 242,379 617,454 1,970,298 3,359,241 6,992,034 11,363,166 15,335,063 20,560,980 | | Total No adjusted gross income [1] \$1 under \$1,000 \$1,000 under \$3,000 \$3,000 under \$5,000 \$5,000 under \$7,000 \$7,000 under \$9,000 \$9,000 under \$11,000 \$11,000 under \$13,000 \$13,000 under \$15,000 \$15,000 under \$17,000 \$17,000 under \$19,000 \$19,000 under \$22,000 | 2007
(7)
2,930,389,570
10,032,779
12,754,456
32,162,181
45,804,915
47,954,092
56,393,736
56,000,048
63,350,195
65,204,166
63,442,486
62,323,620
92,697,542 | 2008
(8)
2,998,740,986
13,162,310
15,127,358
33,098,388
45,894,620
51,277,772
56,765,922
57,783,625
66,054,277
65,418,751
65,384,922
64,887,847
93,843,128 | 2009 [p] (9) 2,951,163,315 12,929,873 15,147,444 34,831,868 44,819,094 51,693,972 61,979,649 68,479,407 73,676,280 74,234,945 71,560,921 69,501,690 102,427,636 | 2007
(10)
6,063,263,892
0
2,468
457,272
609,709
1,534,484
2,982,546
5,410,909
9,334,636
13,365,336
17,645,394
21,682,713
43,205,825 | 2008
(11)
5,652,925,474
0
866
259,524
557,566
1,091,339
2,466,033
4,594,806
8,198,681
12,245,166
15,970,377
21,622,910
39,873,449 | (12) 5,107,861,921 0 373 156,513 242,379 617,454 1,970,298 3,359,241 6,992,034 11,363,166 15,335,063 20,560,980 36,304,766 | | Total No adjusted gross income [1] \$1 under \$1,000 \$1,000 under \$3,000 \$3,000 under \$5,000 \$5,000 under \$7,000 \$7,000 under \$9,000 \$9,000 under \$11,000 \$11,000 under \$13,000 \$13,000 under \$15,000 \$15,000 under \$17,000 \$17,000 under \$19,000 \$19,000 under \$22,000 \$22,000 under \$25,000 | 2007
(7)
2,930,389,570
10,032,779
12,754,456
32,162,181
45,804,915
47,954,092
56,393,736
56,000,048
63,350,195
65,204,166
63,442,486
62,323,620
92,697,542
87,641,676 | 2008
(8)
2,998,740,986
13,162,310
15,127,358
33,098,388
45,894,620
51,277,772
56,765,922
57,783,625
66,054,277
65,418,751
65,384,922
64,887,847
93,843,128
90,967,114 | 2009 [p] (9) 2,951,163,315 12,929,873 15,147,444 34,831,868 44,819,094 51,693,972 61,979,649 68,479,407 73,676,280 74,234,945 71,560,921 69,501,690 102,427,636 96,049,325 | 2007
(10)
6,063,263,892
0
2,468
457,272
609,709
1,534,484
2,982,546
5,410,909
9,334,636
13,365,336
17,645,394
21,682,713
43,205,825
52,573,020 | 2008
(11)
5,652,925,474
0
866
259,524
557,566
1,091,339
2,466,033
4,594,806
8,198,681
12,245,166
15,970,377
21,622,910
39,873,449
50,011,817 | (12) 5,107,861,921 0 373 156,513 242,379 617,454 1,970,298 3,359,241 6,992,034 11,363,166 15,335,063 20,560,980 36,304,766 47,149,471 | | Total No adjusted gross income [1] \$1 under \$1,000 \$1,000 under \$3,000 \$3,000 under \$5,000 \$5,000 under \$7,000 \$7,000 under \$9,000 \$9,000 under \$11,000 \$11,000 under \$13,000 \$13,000 under \$15,000 \$15,000 under \$17,000 \$17,000 under \$19,000 \$19,000 under \$22,000 \$22,000 under \$25,000 \$25,000 under \$30,000 | 2007
(7)
2,930,389,570
10,032,779
12,754,456
32,162,181
45,804,915
47,954,092
56,393,736
56,000,048
63,350,195
65,204,166
63,442,486
62,323,620
92,697,542
87,641,676
140,612,360 | 2008
(8)
2,998,740,986
13,162,310
15,127,358
33,098,388
45,894,620
51,277,772
56,765,922
57,783,625
66,054,277
65,418,751
65,384,922
64,887,847
93,843,128
90,967,114
139,968,922 | 2009 [p] (9) 2,951,163,315 12,929,873 15,147,444 34,831,868 44,819,094 51,693,972 61,979,649 68,479,407 73,676,280 74,234,945 71,560,921 69,501,690 102,427,636 96,049,325 146,343,467 | 2007
(10)
6,063,263,892
0
2,468
457,272
609,709
1,534,484
2,982,546
5,410,909
9,334,636
13,365,336
17,645,394
21,682,713
43,205,825
52,573,020
111,236,608 | 2008
(11)
5,652,925,474
0
866
259,524
557,566
1,091,339
2,466,033
4,594,806
8,198,681
12,245,166
15,970,377
21,622,910
39,873,449
50,011,817
104,419,992 | (12) 5,107,861,921 0 373 156,513 242,379 617,454 1,970,298 3,359,241 6,992,034 11,363,166 15,335,063 20,560,980 36,304,766 47,149,471 96,869,340 | | Total No adjusted gross income [1] \$1 under \$1,000 \$1,000 under \$3,000 \$3,000 under \$5,000 \$5,000 under \$7,000 \$7,000 under \$9,000 \$9,000 under \$11,000 \$11,000 under \$13,000 \$13,000 under \$15,000 \$15,000 under \$17,000 \$17,000 under \$17,000 \$17,000 under \$19,000 \$19,000 under \$22,000 \$22,000 under \$25,000 \$25,000 under \$30,000 \$30,000 under \$30,000 | 2007
(7)
2,930,389,570
10,032,779
12,754,456
32,162,181
45,804,915
47,954,092
56,393,736
56,000,048
63,350,195
65,204,166
63,442,486
62,323,620
92,697,542
87,641,676
140,612,360
246,334,819 | 2008
(8)
2,998,740,986
13,162,310
15,127,358
33,098,388
45,894,620
51,277,772
56,765,922
57,783,625
66,054,277
65,418,751
65,384,922
64,887,847
93,843,128
90,967,114
139,968,922
247,668,550 | 2009 [p] (9) 2,951,163,315 12,929,873 15,147,444 34,831,868 44,819,094 51,693,972 61,979,649 68,479,407 73,676,280 74,234,945 71,560,921 69,501,690 102,427,636 96,049,325 146,343,467 255,041,801 | 2007
(10)
6,063,263,892
0
2,468
457,272
609,709
1,534,484
2,982,546
5,410,909
9,334,636
13,365,336
17,645,394
21,682,713
43,205,825
52,573,020
111,236,608
271,345,504 | 2008
(11)
5,652,925,474
0
866
259,524
557,566
1,091,339
2,466,033
4,594,806
8,198,681
12,245,166
15,970,377
21,622,910
39,873,449
50,011,817
104,419,992
263,132,648 | (12) 5,107,861,921 0 373 156,513 242,379 617,454 1,970,298 3,359,241 6,992,034 11,363,166 15,335,063 20,560,980 36,304,766 47,149,471 96,869,340 249,295,696 | | Total No adjusted gross income [1] \$1 under \$1,000 \$1,000 under \$3,000 \$3,000 under \$5,000 \$5,000 under \$7,000 \$7,000 under \$9,000 \$9,000 under \$11,000 \$11,000 under \$13,000 \$13,000 under \$15,000 \$15,000 under \$17,000 \$17,000 under \$17,000 \$17,000 under \$19,000 \$19,000 under \$22,000 \$22,000 under \$25,000 \$25,000 under \$30,000 \$30,000 under \$30,000 | 2007
(7)
2,930,389,570
10,032,779
12,754,456
32,162,181
45,804,915
47,954,092
56,393,736
56,000,048
63,350,195
65,204,166
63,442,486
62,323,620
92,697,542
87,641,676
140,612,360 |
2008
(8)
2,998,740,986
13,162,310
15,127,358
33,098,388
45,894,620
51,277,772
56,765,922
57,783,625
66,054,277
65,418,751
65,384,922
64,887,847
93,843,128
90,967,114
139,968,922
247,668,550
209,603,238 | 2009 [p] (9) 2,951,163,315 12,929,873 15,147,444 34,831,868 44,819,094 51,693,972 61,979,649 68,479,407 73,676,280 74,234,945 71,560,921 69,501,690 102,427,636 96,049,325 146,343,467 255,041,801 210,798,313 | 2007
(10)
6,063,263,892
0
2,468
457,272
609,709
1,534,484
2,982,546
5,410,909
9,334,636
13,365,336
17,645,394
21,682,713
43,205,825
52,573,020
111,236,608
271,345,504
295,081,893 | 2008
(11)
5,652,925,474
0
866
259,524
557,566
1,091,339
2,466,033
4,594,806
8,198,681
12,245,166
15,970,377
21,622,910
39,873,449
50,011,817
104,419,992
263,132,648
289,669,727 | (12) 5,107,861,921 0 373 156,513 242,379 617,454 1,970,298 3,359,241 6,992,034 11,363,166 15,335,063 20,560,980 36,304,766 47,149,471 96,869,340 249,295,696 275,129,226 | | Total No adjusted gross income [1] \$1 under \$1,000 \$1,000 under \$3,000 \$3,000 under \$5,000 \$5,000 under \$7,000 \$7,000 under \$9,000 \$9,000 under \$11,000 \$11,000 under \$13,000 \$11,000 under \$15,000 \$11,000 under \$17,000 \$17,000 under \$17,000 \$17,000 under \$17,000 \$17,000 under \$22,000 \$22,000 under \$25,000 \$25,000 under \$30,000 \$30,000 under \$30,000 \$40,000 under \$50,000 \$50,000 under \$50,000 | 2007
(7)
2,930,389,570
10,032,779
12,754,456
32,162,181
45,804,915
47,954,092
56,393,736
56,000,048
63,350,195
65,204,166
63,442,486
62,323,620
92,697,542
87,641,676
140,612,360
246,334,819
206,681,043 | 2008
(8)
2,998,740,986
13,162,310
15,127,358
33,098,388
45,894,620
51,277,772
56,765,922
57,783,625
66,054,277
65,418,751
65,384,922
64,887,847
93,843,128
90,967,114
139,968,922
247,668,550 | 2009 [p] (9) 2,951,163,315 12,929,873 15,147,444 34,831,868 44,819,094 51,693,972 61,979,649 73,676,280 74,234,945 71,560,921 69,501,690 102,427,636 96,049,325 146,343,467 255,041,801 210,798,313 431,796,269 | 2007
(10)
6,063,263,892
0
2,468
457,272
609,709
1,534,484
2,982,546
5,410,909
9,334,636
13,365,336
17,645,394
21,682,713
43,205,825
52,573,020
111,236,608
271,345,504 | 2008
(11)
5,652,925,474
0
866
259,524
557,566
1,091,339
2,466,033
4,594,806
8,198,681
12,245,166
15,970,377
21,622,910
39,873,449
50,011,817
104,419,992
263,132,648 | (12) 5,107,861,921 0 373 156,513 242,379 617,454 1,970,298 3,359,241 6,992,034 11,363,166 15,335,063 20,560,980 36,304,766 47,149,471 96,869,340 249,295,696 275,129,226 723,054,467 | | Total No adjusted gross income [1] \$1 under \$1,000 \$1,000 under \$3,000 \$3,000 under \$5,000 \$5,000 under \$7,000 \$7,000 under \$9,000 \$9,000 under \$11,000 \$11,000 under \$13,000 \$11,000 under \$15,000 \$11,000 under \$15,000 \$11,000 under \$17,000 \$17,000 under \$17,000 \$17,000 under \$19,000 \$22,000 under \$22,000 \$22,000 under \$25,000 \$25,000 under \$30,000 \$30,000 under \$40,000 \$40,000 under \$50,000 \$50,000 under \$75,000 \$75,000 under \$75,000 | 2007
(7)
2,930,389,570
10,032,779
12,754,456
32,162,181
45,804,915
47,954,092
56,393,736
56,000,048
63,350,195
65,204,166
63,442,486
62,323,620
92,697,542
87,641,676
140,612,360
246,334,819
206,681,043
436,064,681 | 2008
(8)
2,998,740,986
13,162,310
15,127,358
33,098,388
45,894,620
51,277,772
56,765,922
57,783,625
66,054,277
65,418,751
65,384,922
64,887,847
93,843,128
90,967,114
139,968,922
247,668,550
209,603,238
435,233,256 | 2009 [p] (9) 2,951,163,315 12,929,873 15,147,444 34,831,868 44,819,094 51,693,972 61,979,649 68,479,407 73,676,280 74,234,945 71,560,921 69,501,690 102,427,636 96,049,325 146,343,467 255,041,801 210,798,313 | 2007
(10)
6,063,263,892
0
2,468
457,272
609,709
1,534,484
2,982,546
5,410,909
9,334,636
13,365,336
17,645,394
21,682,713
43,205,825
52,573,020
111,236,608
271,345,504
295,081,893
762,129,063 | 2008
(11)
5,652,925,474
0
866
259,524
557,566
1,091,339
2,466,033
4,594,806
8,198,681
12,245,166
15,970,377
21,622,910
39,873,449
50,011,817
104,419,992
263,132,648
289,669,727
748,729,452 | (12) 5,107,861,921 0 373 156,513 242,379 617,454 1,970,298 3,359,241 6,992,034 11,363,166 15,335,063 20,560,980 36,304,766 47,149,471 96,869,340 249,295,696 275,129,226 723,054,467 673,504,319 | | Total No adjusted gross income [1] \$1 under \$1,000 \$1,000 under \$3,000 \$3,000 under \$5,000 \$5,000 under \$7,000 \$7,000 under \$9,000 \$9,000 under \$11,000 \$11,000 under \$13,000 \$11,000 under \$15,000 \$13,000 under \$17,000 \$17,000 under \$17,000 \$17,000 under \$19,000 \$17,000 under \$25,000 \$22,000 under \$25,000 \$25,000 under \$25,000 \$30,000 under \$40,000 \$40,000 under \$50,000 \$50,000 under \$75,000 \$75,000 under \$100,000 \$100,000 under \$200,000 | 2007
(7)
2,930,389,570
10,032,779
12,754,456
32,162,181
45,804,915
47,954,092
56,393,736
56,000,048
63,350,195
65,204,166
63,442,486
62,323,620
92,697,542
87,641,676
140,612,360
246,334,819
206,681,043
436,064,681
323,077,310
480,977,460 | 2008
(8)
2,998,740,986
13,162,310
15,127,358
33,098,388
45,894,620
51,277,772
56,765,922
57,783,625
66,054,277
65,418,751
65,384,922
64,887,847
93,843,128
90,967,114
139,968,922
247,668,550
209,603,238
435,233,256
326,956,393
506,485,509 | 2009 [p] (9) 2,951,163,315 12,929,873 15,147,444 34,831,868 44,819,094 51,693,972 61,979,649 68,479,407 73,676,280 74,234,945 71,560,921 69,501,690 102,427,636 96,049,325 146,343,467 255,041,801 210,798,313 431,796,269 322,757,477 496,833,288 | 2007
(10)
6,063,263,892
0
2,468
457,272
609,709
1,534,484
2,982,546
5,410,909
9,334,636
13,365,336
17,645,394
21,682,713
43,205,825
52,573,020
111,236,608
271,345,504
295,081,893
762,129,063
692,808,575
1,313,152,027 | 2008
(11)
5,652,925,474
0
866
259,524
557,566
1,091,339
2,466,033
4,594,806
8,198,681
12,245,166
15,970,377
21,622,910
39,873,449
50,011,817
104,419,992
263,132,648
289,669,727
748,729,452
688,222,430
1,340,890,194 | (12) 5,107,861,921 0 373 156,513 242,379 617,454 1,970,298 3,359,241 6,992,034 11,363,166 15,335,063 20,560,980 36,304,766 47,149,471 96,869,340 249,295,696 275,129,226 723,054,467 673,504,319 1,312,912,967 | | Total No adjusted gross income [1] \$1 under \$1,000 \$1,000 under \$3,000 \$3,000 under \$5,000 \$5,000 under \$7,000 \$7,000 under \$9,000 \$9,000 under \$11,000 \$11,000 under \$13,000 \$13,000 under \$15,000 \$13,000 under \$17,000 \$17,000 under \$17,000 \$17,000 under \$19,000 \$19,000 under \$22,000 \$22,000 under \$25,000 \$25,000 under \$25,000 \$25,000 under \$30,000 \$30,000 under \$40,000 \$40,000 under \$50,000 \$50,000 under \$100,000 \$100,000 under \$200,000 \$200,000 under \$200,000 | 2007
(7)
2,930,389,570
10,032,779
12,754,456
32,162,181
45,804,915
47,954,092
56,393,736
56,000,048
63,350,195
65,204,166
63,442,486
62,323,620
92,697,542
87,641,676
140,612,360
246,334,819
206,681,043
436,064,681
323,077,310 | 2008
(8)
2,998,740,986
13,162,310
15,127,358
33,098,388
45,894,620
51,277,772
56,765,922
57,783,625
66,054,277
65,418,751
65,384,922
64,887,847
93,843,128
90,967,114
139,968,922
247,668,550
209,603,238
435,233,256
326,956,393 | 2009 [p] (9) 2,951,163,315 12,929,873 15,147,444 34,831,868 44,819,094 51,693,972 61,979,649 73,676,280 74,234,945 71,560,921 69,501,690 102,427,636 96,049,325 146,343,467 255,041,801 210,798,313 431,796,269 322,757,477 | 2007
(10)
6,063,263,892
0
2,468
457,272
609,709
1,534,484
2,982,546
5,410,909
9,334,636
13,365,336
17,645,394
21,682,713
43,205,825
52,573,020
111,236,608
271,345,504
295,081,893
762,129,063
692,808,575 | 2008 (11) 5,652,925,474 0 866 259,524 557,566 1,091,339 2,466,033 4,594,806 8,198,681 12,245,166 15,970,377 21,622,910 39,873,449 50,011,817 104,419,992 263,132,648 289,669,727 748,729,452 688,222,430 1,340,890,194 790,018,422 | (12) 5,107,861,921 0 373 156,513 242,379 617,454 1,970,298 3,359,241 6,992,034 11,363,166 15,335,063 20,560,980 36,304,766 47,149,471 96,869,340 249,295,696 275,129,226 723,054,467 673,504,319 1,312,912,967 728,025,811 | | Total No adjusted gross income [1] \$1 under \$1,000 \$1,000 under \$3,000 \$3,000 under \$5,000 \$5,000 under \$7,000 \$7,000 under \$9,000 \$9,000 under \$11,000 \$11,000 under \$13,000 \$13,000 under \$15,000 \$13,000 under \$17,000 \$15,000 under \$17,000 \$17,000 under \$17,000 \$17,000 under \$19,000 \$19,000 under \$22,000 \$22,000 under \$25,000 \$22,000 under \$25,000 \$25,000 under \$30,000 \$30,000 under \$40,000 \$40,000 under \$50,000 \$50,000 under \$100,000 \$100,000 under \$200,000 \$200,000 under \$200,000 \$200,000 under \$200,000 \$200,000 under \$500,000 | 2007
(7)
2,930,389,570
10,032,779
12,754,456
32,162,181
45,804,915
47,954,092
56,393,736
56,000,048
63,350,195
65,204,166
63,442,486
62,323,620
92,697,542
87,641,676
140,612,360
246,334,819
206,681,043
436,064,681
323,077,310
480,977,460
185,621,711
58,462,757 | 2008 (8) 2,998,740,986 13,162,310 15,127,358 33,098,388 45,894,620 51,277,772 56,765,922 57,783,625 66,054,277 65,418,751 65,384,922 64,887,847 93,843,128
90,967,114 139,968,922 247,668,550 209,603,238 435,233,256 326,956,393 506,485,509 206,236,357 62,063,831 | 2009 [p] (9) 2,951,163,315 12,929,873 15,147,444 34,831,868 44,819,094 51,693,972 61,979,649 68,479,407 73,676,280 74,234,945 71,560,921 69,501,690 102,427,636 96,049,325 146,343,467 255,041,801 210,798,313 431,796,269 322,757,477 496,833,288 185,211,084 47,819,149 | 2007
(10)
6,063,263,892
0
2,468
457,272
609,709
1,534,484
2,982,546
5,410,909
9,334,636
13,365,336
17,645,394
21,682,713
43,205,825
52,573,020
111,236,608
271,345,504
295,081,893
762,129,063
692,808,575
1,313,152,027
819,889,432 | 2008 (11) 5,652,925,474 0 866 259,524 557,566 1,091,339 2,466,033 4,594,806 8,198,681 12,245,166 15,970,377 21,622,910 39,873,449 50,011,817 104,419,992 263,132,648 289,669,727 748,729,452 688,222,430 1,340,890,194 790,018,422 332,577,165 | (12) 5,107,861,921 0 373 156,513 242,379 617,454 1,970,298 3,359,241 6,992,034 11,363,166 15,335,063 20,560,980 36,304,766 47,149,471 96,869,340 249,295,696 275,129,226 723,054,467 673,504,319 1,312,912,967 728,025,811 279,619,250 | | Total No adjusted gross income [1] \$1 under \$1,000 \$1,000 under \$3,000 \$3,000 under \$5,000 \$5,000 under \$7,000 \$7,000 under \$9,000 \$9,000 under \$11,000 \$11,000 under \$13,000 \$13,000 under \$15,000 \$13,000 under \$15,000 \$15,000 under \$17,000 \$17,000 under \$17,000 \$17,000 under \$19,000 \$19,000 under \$22,000 \$22,000 under \$25,000 \$22,000 under \$30,000 \$30,000 under \$40,000 \$40,000 under \$40,000 \$40,000 under \$50,000 \$50,000 under \$100,000 \$100,000 under \$200,000 \$200,000 under \$200,000 \$500,000 under \$500,000 \$500,000 under \$500,000 \$500,000 under \$1,000,000 \$1,000,000 under \$1,500,000 | 2007
(7)
2,930,389,570
10,032,779
12,754,456
32,162,181
45,804,915
47,954,092
56,393,736
56,000,048
63,350,195
65,204,166
63,442,486
62,323,620
92,697,542
87,641,676
140,612,360
246,334,819
206,681,043
436,064,681
323,077,310
480,977,460
185,621,711
58,462,757
23,137,293 | 2008 (8) 2,998,740,986 13,162,310 15,127,358 33,098,388 45,894,620 51,277,772 56,765,922 57,783,625 66,054,277 65,418,751 65,384,922 64,887,847 93,843,128 90,967,114 139,968,922 247,668,550 209,603,238 435,233,256 326,956,393 506,485,509 206,236,357 62,063,831 24,260,132 | 2009 [p] (9) 2,951,163,315 12,929,873 15,147,444 34,831,868 44,819,094 51,693,972 61,979,649 68,479,407 73,676,280 74,234,945 71,560,921 69,501,690 102,427,636 96,049,325 146,343,467 255,041,801 210,798,313 431,796,269 322,757,477 496,833,288 185,211,084 47,819,149 16,307,867 | 2007 (10) 6,063,263,892 0 2,468 457,272 609,709 1,534,484 2,982,546 5,410,909 9,334,636 13,365,336 17,645,394 21,682,713 43,205,825 52,573,020 111,236,608 271,345,504 295,081,893 762,129,063 692,808,575 1,313,152,027 819,889,432 383,494,908 177,818,365 | 2008 (11) 5,652,925,474 0 866 259,524 557,566 1,091,339 2,466,033 4,594,806 8,198,681 12,245,166 15,970,377 21,622,910 39,873,449 50,011,817 104,419,992 263,132,648 289,669,727 748,729,452 688,222,430 1,340,890,194 790,018,422 332,577,165 146,685,193 | (12) 5,107,861,921 0 373 156,513 242,379 617,454 1,970,298 3,359,241 6,992,034 11,363,166 15,335,063 20,560,980 36,304,766 47,149,471 96,869,340 249,295,696 275,129,226 723,054,467 673,504,319 1,312,912,967 728,025,811 279,619,250 110,434,287 | | Total No adjusted gross income [1] \$1 under \$1,000 \$1,000 under \$3,000 \$3,000 under \$5,000 \$5,000 under \$7,000 \$7,000 under \$9,000 \$9,000 under \$11,000 \$11,000 under \$13,000 \$13,000 under \$15,000 \$15,000 under \$17,000 \$15,000 under \$17,000 \$17,000 under \$17,000 \$17,000 under \$19,000 \$19,000 under \$22,000 \$22,000 under \$25,000 \$22,000 under \$30,000 \$30,000 under \$40,000 \$40,000 under \$40,000 \$40,000 under \$50,000 \$50,000 under \$100,000 \$100,000 under \$200,000 \$200,000 under \$1,000,000 \$1,000,000 under \$1,500,000 \$1,000,000 under \$1,500,000 \$1,500,000 under \$1,500,000 \$1,500,000 under \$2,000,000 | 2007
(7)
2,930,389,570
10,032,779
12,754,456
32,162,181
45,804,915
47,954,092
56,393,736
56,000,048
63,350,195
65,204,166
63,442,486
62,323,620
92,697,542
87,641,676
140,612,360
246,334,819
206,681,043
436,064,681
323,077,310
480,977,460
185,621,711
58,462,757
23,137,293
13,576,811 | 2008 (8) 2,998,740,986 13,162,310 15,127,358 33,098,388 45,894,620 51,277,772 56,765,922 57,783,625 66,054,277 65,418,751 65,384,922 64,887,847 93,843,128 90,967,114 139,968,922 247,668,550 209,603,238 435,233,256 326,956,393 506,485,509 206,236,357 62,063,831 24,260,132 14,196,620 | 2009 [p] (9) 2,951,163,315 12,929,873 15,147,444 34,831,868 44,819,094 51,693,972 61,979,649 68,479,407 73,676,280 74,234,945 71,560,921 69,501,690 102,427,636 96,049,325 146,343,467 255,041,801 210,798,313 431,796,269 322,757,477 496,833,288 185,211,084 47,819,149 16,307,867 9,022,091 | 2007 (10) 6,063,263,892 0 2,468 457,272 609,709 1,534,484 2,982,546 5,410,909 9,334,636 13,365,336 17,645,394 21,682,713 43,205,825 52,573,020 111,236,608 271,345,504 295,081,893 762,129,063 692,808,575 1,313,152,027 819,889,432 383,494,908 177,818,365 108,291,334 | 2008 (11) 5,652,925,474 0 866 259,524 557,566 1,091,339 2,466,033 4,594,806 8,198,681 12,245,166 15,970,377 21,622,910 39,873,449 50,011,817 104,419,992 263,132,648 289,669,727 748,729,452 688,222,430 1,340,890,194 790,018,422 332,577,165 146,685,193 88,993,612 | (12) 5,107,861,921 0 373 156,513 242,379 617,454 1,970,298 3,359,241 6,992,034 11,363,166 15,335,063 20,560,980 36,304,766 47,149,471 96,869,340 249,295,696 275,129,226 723,054,467 673,504,319 1,312,912,967 728,025,811 279,619,250 110,434,287 66,424,518 | | Total No adjusted gross income [1] \$1 under \$1,000 \$1,000 under \$3,000 \$3,000 under \$5,000 \$5,000 under \$7,000 \$7,000 under \$9,000 \$9,000 under \$11,000 \$11,000 under \$13,000 \$13,000 under \$15,000 \$15,000 under \$17,000 \$17,000 under \$17,000 \$17,000 under \$19,000 \$19,000 under \$22,000 \$22,000 under \$25,000 \$25,000 under \$30,000 \$30,000 under \$40,000 \$40,000 under \$50,000 | 2007
(7)
2,930,389,570
10,032,779
12,754,456
32,162,181
45,804,915
47,954,092
56,393,736
56,000,048
63,350,195
65,204,166
63,442,486
62,323,620
92,697,542
87,641,676
140,612,360
246,334,819
206,681,043
436,064,681
323,077,310
480,977,460
185,621,711
58,462,757
23,137,293 | 2008 (8) 2,998,740,986 13,162,310 15,127,358 33,098,388 45,894,620 51,277,772 56,765,922 57,783,625 66,054,277 65,418,751 65,384,922 64,887,847 93,843,128 90,967,114 139,968,922 247,668,550 209,603,238 435,233,256 326,956,393 506,485,509 206,236,357 62,063,831 24,260,132 | 2009 [p] (9) 2,951,163,315 12,929,873 15,147,444 34,831,868 44,819,094 51,693,972 61,979,649 68,479,407 73,676,280 74,234,945 71,560,921 69,501,690 102,427,636 96,049,325 146,343,467 255,041,801 210,798,313 431,796,269 322,757,477 496,833,288 185,211,084 47,819,149 16,307,867 | 2007 (10) 6,063,263,892 0 2,468 457,272 609,709 1,534,484 2,982,546 5,410,909 9,334,636 13,365,336 17,645,394 21,682,713 43,205,825 52,573,020 111,236,608 271,345,504 295,081,893 762,129,063 692,808,575 1,313,152,027 819,889,432 383,494,908 177,818,365 | 2008 (11) 5,652,925,474 0 866 259,524 557,566 1,091,339 2,466,033 4,594,806 8,198,681 12,245,166 15,970,377 21,622,910 39,873,449 50,011,817 104,419,992 263,132,648 289,669,727 748,729,452 688,222,430 1,340,890,194 790,018,422 332,577,165 146,685,193 | | Table 3. Number of Individual Income Tax Returns, Income, Exemptions and Deductions, Tax, and Average Tax, by Size of Adjusted Gross Income, Tax Years 2007–2009—Continued [All figures are estimates based on samples—money amounts are in thousands of dollars except as indicated] | Size of adjusted gross income | | Total income tax | | Percentage of returns showing no total income tax | | | | |--------------------------------|---------------|------------------|-------------|---|------|----------|--| | Size of adjusted gloss income | 2007 | 2008 | 2009 [p] | 2007 | 2008 | 2009 [p] | | | | (13) | (14) | (15) | (16) | (17) | (18) | | | Total | 1,115,601,803 | 1,031,580,923 | 868,049,646 | 32.7 | 36.4 | 41.7 | | | No adjusted gross income [1] | 97,427 | 69,278 | 53,496 | 99.7 | 99.9 | 99.9 | | | \$1 under \$1,000 | 161 | 46 | 19 | 98.4 | 99.9 | 99.7 | | | \$1,000 under \$3,000 | 36,462 | 16,592 | 10,322 | 88.9 | 94.8 | 96.0 | | | \$3,000 under \$5,000 | 62,197 | 60,078 | 26,157 | 93.2 | 94.8 | 97.2 | | | \$5,000 under \$7,000 | 154,683 | 112,907 | 61,970 | 73.6 | 78.4 | 84.3 | | | \$7,000 under \$9,000 | 292,740 | 244,435 | 199,685 | 76.8 | 80.7 | 83.6 | | | \$9,000 under \$11,000 | 440,766 | 354,077 | 227,567 | 57.8 | 71.8 | 86.8 | | | \$11,000 under \$13,000 | 822,721 | 600,356 | 270,826 | 50.9 | 62.8 | 83.6 | | | \$13,000 under \$15,000 | 1,160,517 | 768,946 | 441,807 | 52.0 | 62.0 | 65.8 | | | \$15,000 under \$17,000 | 1,499,735 | 1,003,784 | 741,868 | 51.0 | 54.9 | 60.1 | | | \$17,000 under \$19,000 | 1,901,972 | 1,548,185 | 1,091,249 | 48.0 | 50.9 | 55.6 | | | \$19,000 under \$22,000 | 3,844,192 | 3,154,433 | 2,186,224 | 42.7 | 47.2 | 57.3 | | | \$22,000 under \$25,000 | 4,696,668 | 4,143,386 | 3,115,279 | 40.8 | 44.2 | 51.4 | | | \$25,000 under \$30,000 | 10,244,160 | 9,108,354 | 6,781,372 | 36.2 | 39.1 | 47.0 | | | \$30,000 under \$40,000 | 27,853,208 | 25,551,837 | 20,052,556 | 22.2 | 26.1 | 33.4 | | | \$40,000 under \$50,000 | 33,514,554 | 31,401,659 | 25,290,967 | 12.6 | 16.0 | 22.4 | | | \$50,000 under \$75,000 | 96,882,330 | 92,652,392 | 77,997,120 | 5.8 | 8.0 | 12.0 | | | \$75,000 under \$100,000 | 93,832,750 | 91,901,542 | 80,807,704 | 1.6 | 2.5 | 4.1 | | | \$100,000 under \$200,000 | 228,687,547 | 232,270,420 | 213,407,586 | 0.6 | 0.8 | 1.0 | | | \$200,000 under
\$500,000 | 196,380,629 | 193,699,168 | 178,586,369 | 0.3 | 0.5 | 0.5 | | | \$500,000 under \$1,000,000 | 103,163,081 | 93,899,363 | 80,291,445 | 0.3 | 0.6 | 0.5 | | | \$1,000,000 under \$1,500,000 | 48,354,319 | 41,880,236 | 32,259,395 | 0.2 | 0.6 | 0.5 | | | \$1,500,000 under \$2,000,000 | 29,351,266 | 25,385,118 | 19,461,595 | 0.3 | 0.7 | 0.5 | | | \$2,000,000 under \$5,000,000 | 77,554,612 | 63,390,518 | 48,039,157 | 0.3 | 0.7 | 0.5 | | | \$5,000,000 under \$10,000,000 | 43,929,717 | 34,805,598 | 25,479,130 | 0.3 | 0.7 | 0.4 | | | \$10,000,000 or more | 110,843,388 | 83,558,216 | 51,168,777 | 0.2 | 0.8 | 0.6 | | | + 10,000,000 or 11100 | ,, | ,, | ,, | | | | |--------------------------------|-----------|---------------------|-----------------|------------------|--------------------|----------| | | | | Returns showing | total income tax | | | | Size of adjusted gross income | Avei | rage tax (whole dol | lars) | Tax | as a percentage of | AGI | | | 2007 | 2008 | 2009 [p] | 2007 | 2008 | 2009 [p] | | | (19) | (20) | (21) | (22) | (23) | (24) | | Total | 11,588 | 11,379 | 10,594 | 13.8 | 13.6 | 12.8 | | No adjusted gross income [1] | 17,526 | 19,822 | 18,744 | [3] | [3] | [3] | | \$1 under \$1,000 | 6 | 46 | 4 | 0.6 | 4.6 | 0.4 | | \$1,000 under \$3,000 | 67 | 70 | 62 | 3.5 | 3.4 | 3.3 | | \$3,000 under \$5,000 | 174 | 227 | 207 | 4.4 | 5.9 | 5.3 | | \$5,000 under \$7,000 | 121 | 106 | 85 | 2.0 | 1.7 | 1.4 | | \$7,000 under \$9,000 | 254 | 258 | 243 | 3.2 | 3.2 | 3.1 | | \$9,000 under \$11,000 | 225 | 277 | 342 | 2.2 | 2.8 | 3.4 | | \$11,000 under \$13,000 | 348 | 334 | 327 | 2.9 | 2.8 | 2.7 | | \$13,000 under \$15,000 | 507 | 436 | 260 | 3.6 | 3.1 | 1.8 | | \$15,000 under \$17,000 | 673 | 497 | 395 | 4.2 | 3.1 | 2.5 | | \$17,000 under \$19,000 | 842 | 711 | 538 | 4.7 | 4.0 | 3.0 | | \$19,000 under \$22,000 | 1,060 | 959 | 808 | 5.2 | 4.7 | 3.9 | | \$22,000 under \$25,000 | 1,367 | 1,278 | 1,095 | 5.8 | 5.4 | 4.7 | | \$25,000 under \$30,000 | 1,783 | 1,710 | 1,475 | 6.5 | 6.2 | 5.4 | | \$30,000 under \$40,000 | 2,428 | 2,376 | 2,094 | 6.9 | 6.8 | 6.0 | | \$40,000 under \$50,000 | 3,441 | 3,373 | 3,020 | 7.7 | 7.5 | 6.7 | | \$50,000 under \$75,000 | 5,289 | 5,246 | 4,726 | 8.6 | 8.5 | 7.7 | | \$75,000 under \$100,000 | 8,118 | 8,037 | 7,313 | 9.4 | 9.3 | 8.5 | | \$100,000 under \$200,000 | 17,087 | 16,903 | 15,911 | 12.8 | 12.7 | 11.9 | | \$200,000 under \$500,000 | 56,377 | 55,984 | 55,695 | 19.6 | 19.6 | 19.7 | | \$500,000 under \$1,000,000 | 158,858 | 163,513 | 166,528 | 23.4 | 24.1 | 24.7 | | \$1,000,000 under \$1,500,000 | 291,342 | 299,480 | 308,392 | 24.1 | 24.8 | 25.6 | | \$1,500,000 under \$2,000,000 | 416,000 | 429,877 | 445,060 | 24.2 | 25.0 | 25.9 | | \$2,000,000 under \$5,000,000 | 715,732 | 739,377 | 782,346 | 24.0 | 24.8 | 26.4 | | \$5,000,000 under \$10,000,000 | 1,568,134 | 1,638,990 | 1,797,216 | 22.9 | 24.0 | 26.1 | | \$10,000,000 or more | 6,036,564 | 6,247,810 | 6,082,108 | 19.8 | 21.1 | 23.5 | # Table 3. Number of Individual Income Tax Returns, Income, Exemptions and Deductions, Tax, and Average Tax, by Size of Adjusted Gross Income, Tax Years 2007–2009—Continued #### **Footnotes** - [p] Preliminary. - [1] In addition to low-income taxpayers, this size class (and others) includes taxpayers with "tax preferences," not reflected in "adjusted gross income" or "taxable income," which are subject to the "alternative minimum tax" (included in "total income tax"), defined in Table 1, footnote 32. - [2] "Adjusted gross income" (AGI) minus "personal exemptions and total deductions" will not equal "taxable income" because the total of deductions and exemptions could exceed AGI and, therefore, includes amounts that could not be used in computing "taxable income." - [3] Not computed - [4] Removed due to excessive sampling variability. - NOTES: Detail may not add to totals because of rounding. All amounts are in current dollars. Most of the data are subject to sampling error. Tax law and tax form changes affect the year-to-year comparability of the data. Percentages shown in this table are based on dollar amounts rounded to the units indicated in the specific table heading. Therefore, they may not be as precise as percentages based on the fuller dollar amounts found in tables contained in the source publications or articles which underlie the historical tables presented in this section of the SOI Bulletin. Table 7. Standard, Itemized, and Total Deductions Reported on Individual Income Tax Returns, Tax Years 1950–2009 [All figures are estimates based on samples—number of returns is in millions; money amounts are in billions of dollars] | | <u> </u> | | eductions | | deduction | Itemized | deductions | |----------|--------------|------------|---------------------------------------|-----------------------|------------|-----------------------|------------| | - | Total number | | As a percentage | | | | | | Tax year | of returns | Amount [1] | of adjusted gross
income (AGI) [2] | Number of returns [3] | Amount [4] | Number of returns [3] | Amount [5 | | | (1) | (2) | (3) | (4) | (5) | (6) | (7) | | 1950 | 53.1 | 21.9 | 12.2 | 42.7 | 12.0 | 10.3 | 9.9 | | 1951 | 55.4 | 25.2 | 12.5 | 43.9 | 13.3 | 11.6 | 11.9 | | 1952 | 56.5 | 27.3 | 12.7 | 43.7 | 13.7 | 12.8 | 13.6 | | 1953 | 57.8 | 29.8 | 13.0 | 43.4 | 14.2 | 14.4 | 15.6 | | 1954 | 56.7 | 30.7 | 13.4 | 41.0 | 13.3 | 15.7 | 17.4 | | 1955 | 58.3 | 33.6 | 13.5 | 40.9 | 13.6 | 16.9 | 20.0 | | 1956 | 59.2 | 36.4 | 13.6 | 40.3 | 13.8 | 18.5 | 22.6 | | 1957 | 59.8 | 39.5 | 14.1 | 39.3 | 13.8 | 20.2 | 25.7 | | 1958 | 59.1 | 40.7 | 14.5 | 37.9 | 13.2 | 20.8 | 27.5 | | 1959 | 60.3 | 45.4 | 14.9 | 37.3 | 13.4 | 22.5 | 32.0 | | 1960 | 61.0 | 48.4 | 15.3 | 36.5 | 13.1 | 24.1 | 35.3 | | 1961 | 61.5 | 51.3 | 15.6 | 35.8 | 12.9 | 25.3 | 38.4 | | 1962 | 62.7 | 54.8 | 15.7 | 35.8 | 13.1 | 26.5 | 41.7 | | 1963 | 63.9 | 59.2 | 16.1 | 35.4 | 13.1 | 28.2 | 46.1 | | 1964 | 65.4 | 67.0 | 16.9 | 38.0 | 20.2 | 26.9 | 46.8 | | 1965 | 67.6 | 71.4 | 16.6 | 39.3 | 20.6 | 27.9 | 50.7 | | 1966 | 70.2 | 76.4 | 16.3 | 41.2 | 21.8 | 28.6 | 54.6 | | 1967 | 71.7 | 81.7 | 16.2 | 41.5 | 22.1 | 29.8 | 59.6 | | 1968 | 73.7 | 91.3 | 16.5 | 41.3 | 22.1 | 32.0 | 69.2 | | 1969 | 75.8 | 101.8 | 16.9 | 40.5 | 21.6 | 34.9 | 80.2 | | 1970 | 74.3 | 120.5 | 19.1 | 38.4 | 32.4 | 35.4 | 88.2 | | 1971 | 74.6 | 139.9 | 20.8 | 43.5 | 48.1 | 30.7 | 91.9 | | 1972 | 77.6 | 166.4 | 22.3 | 50.2 | 69.8 | 27.0 | 96.7 | | 1973 | 80.7 | 180.6 | 21.8 | 52.2 | 73.6 | 28.0 | 107.0 | | 1974 | 83.3 | 195.5 | 21.6 | 53.2 | 76.1 | 29.6 | 119.4 | | 1975 | 82.2 | 223.2 | 24.6 | 55.5 | 100.9 | 26.1 | 122.3 | | 1976 | 84.7 | 247.6 | 23.5 | 58.2 | 113.8 | 26.0 | 133.9 | | 1977 | 86.6 | 276.2 | 23.8 | 58.8 | 137.7 | 22.9 | 138.5 | | 1978 | 89.8 | 304.3 | 23.4 | 59.5 | 139.8 | 25.8 | 164.4 | | 1979 | 92.7 | 333.0 | 22.7 | 60.7 | 148.8 | 26.5 | 184.2 | | 1980 | 93.9 | 364.0 | 22.6 | 59.5 | 146.0 | 29.0 | 218.0 | | 1981 | 95.4 | 401.2 | 22.6 | 58.7 | 144.7 | 31.6 | 256.4 | | 1982 | 95.3 | 425.2 | 23.0 | 56.9 | 140.2 | 33.4 | 284.5 | | 1983 | 96.3 | 448.7 | 23.1 | 56.2 | 138.5 | 35.2 | 309.6 | | 1984 | 99.4 | 499.6 | 23.3 | 56.7 | 139.5 | 38.2 | 358.9 | | 1985 | 101.7 | 554.7 | 24.1 | 57.0 | 145.0 | 39.8 | 405.0 | | 1986 | 103.0 | 611.3 | 24.6 | 56.5 | 151.0 | 40.7 | 447.1 | | 1987 | 107.0 | 607.2 | 21.9 | 69.1 | 215.2 | 35.6 | 392.0 | | 1988 | 109.7 | 686.0 | 22.3 | 76.5 | 289.6 | 31.9 | 395.2 | | 1989 | 112.1 | 740.4 | 22.7 | 79.3 | 309.4 | 32.0 | 431.0 | | 1990 | 113.7 | 789.9 | 23.2 | 80.6 | 331.5 | 32.2 | 458.5 | | 1991 | 114.7 | 818.8 | 23.6 | 81.3 | 351.1 | 32.5 | 467.7 | | 1992 | 113.6 | 848.5 | 23.4 | 80.1 | 366.5 | 32.5 | 481.9 | | 1993 | 114.6 | 872.5 | 23.4 | 80.8 | 382.1 | 32.8 | 490.4 | | 1994 | 115.9 | 890.8 | 22.8 | 81.9 | 397.1 | 33.0 | 493.7 | | 1995 | 118.2 | 941.0 | 22.5 | 83.2 | 413.6 | 34.0 | 527.4 | | 1996 | 120.4 | 998.6 | 22.0 | 84.0 | 426.1 | 35.4 | 572.5 | | 1997 | 122.4 | 1,062.5 | 21.4 | 84.8 | 441.7 | 36.6 | 620.8 | # Table 7. Standard, Itemized, and Total Deductions Reported on Individual Income Tax Returns, Tax Years 1950–2009—Continued [All figures are estimates based on samples—number of returns is in millions; money amounts are in billions of dollars] | | | Total deductions | | Standard | deduction | Itemized deductions | | | |----------|-------------------------|------------------|--|-----------------------|------------|-----------------------|------------|--| | Tax year | Total number of returns | Amount [1] | As a percentage of adjusted gross income (AGI) [2] | Number of returns [3] | Amount [4] | Number of returns [3] | Amount [5] | | | | (1) | (2) | (3) | (4) | (5) | (6) | (7) | | | 1998 | 124.8 | 1,135.9 | 21.0 | 85.6 | 459.5 | 38.2 | 676.5 | | | 1999 | 127.1 | 1,205.3 | 20.6 | 85.8 | 464.0 | 40.2 | 741.4 | | | 2000 | 129.4 | 1,293.2 | 20.3 | 85.7 | 470.8 | 42.5 | 822.4 | | | 2001 | 130.3 | 1,366.4 | 22.1 | 84.2 | 481.9 | 44.6 | 884.5 | | | 2002 | 130.1 | 1,390.1 | 23.0 | 82.7 | 492.1 | 45.6 | 898.0 | | | 2003 | 130.4 | 1,457.6 | 23.5 | 84.6 | 555.8 | 43.9 | 901.9 | | | 2004 | 132.2 | 1,559.2 | 23.0 | 84.0 | 560.9 | 46.3 | 998.2 | | | 2005 | 134.4 | 1,702.6 | 22.9 | 84.8 | 580.7 | 47.8 | 1,121.8 | | | 2006 | 138.4 | 1,836.7 | 22.9 | 86.6 | 607.5 | 49.1 | 1,229.2 | | | 2007 | 143.0 | 1,987.2 | 22.9 | 90.5 | 654.2 | 50.5 | 1,333.0 | | | 2008 | 142.4 | 1,960.1 | 23.9 | 92.0 | 699.2 | 48.0 | 1,260.9 | | | 2009 [p] | 140.5 | 1,918.3 | 25.1 | 92.5 | 752.4 | 45.6 | 1,165.9 | | #### [p] Preliminary. - [3] Series revised, starting with the Spring 1997 SOI Bulletin, to exclude from the standard deduction statistics, the relatively small number of returns with no adjusted gross income and no deductions. Previously, these returns were classified as if they showed a standard deduction. For the 1977–1986 statistics, the standard deduction is the "zero bracket amount" (reported on returns with only a "zero bracket amount"). Such an amount was also included
for a small number of returns for 1987–1988 (see footnote 4). For years in which the "zero bracket amount" was in effect, frequencies shown for standard deduction returns were derived by subtracting the number reporting an income tax liability, but no itemized deductions, from the total of all returns. For 1950–1952, returns with itemized deductions include the small number of returns with no deductions and, for 1950–1954, the small number with no income, regardless of whether or not deductions were itemized. For later years, returns in these two categories were excluded from all the deduction statistics in this table. - [4] Amount of standard deduction for 1950–1957 was estimated by Joseph A. Pechman, The Brookings Institution, on the basis of the distribution of the number of returns by income class and marital status in Statistics of Income—Part 1 for 1950–1953 and Statistics of Income—Individual Income Tax Returns for 1954–1957, and, starting with 1958, was obtained directly from Statistics of Income—Individual Income Tax Returns. It represents the "zero bracket amount" for 1977–1986. Starting with 1987, it represents the sum of "basic" and "additional" standard deductions (for age 65 or over and for blindness); also includes the "zero bracket amount" reported on the small number of prior-year returns filed in 1988–1989 that were included in the 1987–1988 statistics as proxies for returns due but not received. - [5] For 1977–1986, total itemized deductions are before subtraction of the "zero bracket amount." Starting with 1991, total itemized deductions are after statutory limitation (see Table 1, footnote 23). NOTES: Detail may not add to totals because of rounding. All amounts are in current dollars. Most of the data are subject to sampling error. Tax law and tax form changes affect the year-to-year comparability of the data. Percentages shown in this table are based on dollar amounts rounded to the units indicated in the specific table heading. Therefore, they may not be as precise as percentages based on the fuller dollar amounts found in tables contained in the source publications or articles which underlie the historical tables presented in this section of the SOI Bulletin. ^[1] Sum of standard and itemized deductions, plus charitable contributions deduction reported on standard deduction returns for Tax Years 1982–1986. Amount of total deductions for 1950–1957 was estimated by Joseph A. Pechman, The Brookings Institution, using his estimate of the standard deduction for these years (see footnote 4) plus the total for itemized deductions published in Statistics of Income—Part 1 for 1950–1953 and Statistics of Income—Individual Income Tax Returns for 1954–1957. Starting with 1958, total deductions were obtained directly from Statistics of Income—Individual Income Tax Returns. Deductions exclude amounts shown as "statutory adjustments" in Table 1. For Tax Years 1987–1988, total deductions also include the "zero bracket amount" reported on a small number of returns (see footnote 4). It includes total deductions as reported by taxpayers, even if the total exceeded "adjusted gross income" (AGI) and, therefore, could not be used. ^[2] See Table 5, footnote 3. Table 9. Number of Individual Income Tax Returns, by Type of Tax Settlement, Tax Years 1950–2009 [All figures are estimates based on samples—number of returns in millions] | T | Total number | | Number of returns with— | | |--------------|----------------|---------------------------|-------------------------|--| | Tax year | of returns | Tax due at time of filing | Overpayments [1] | No overpayments or tax due at time of filing | | | (1) | (2) | (3) | (4) | | 1950 | 53.1 | 14.3 | 32.0 | 6.8 | | 1951 | 55.4 | 18.6 | 31.0 | 5.8 | | 1952 | 56.5 | 19.3 | 32.1 | 5.1 | | 1953 | 57.8 | 19.0 | 32.7 | 6.2 | | 1954 | 56.7 | 16.6 | 35.2 | 5.0 | | 1955 | 58.3 | 18.7 | 35.4 | 4.2 | | 1956 | 59.2 | 19.4 | 36.1 | 3.7 | | 1957 | 59.8 | 18.6 | 37.6 | 3.6 | | 1958 | 59.1 | 18.1 | 37.4 | 3.6 | | 1959 | 60.3 | 19.1 | 38.4 | 2.8 | | 1960 | 61.0 | 18.1 | 39.4 | 3.5 | | 1961 | 61.5 | 18.6 | 40.0 | 2.9 | | 1962 | 62.7 | 18.7 | 40.9 | 3.1 | | 1963 | 63.9 | 19.3 | 41.4 | 3.3 | | 1964 | 65.4 | 22.5 | 39.3 | 3.5 | | 1965 | 67.6 | 20.0 | 44.3 | 3.2 | | 1966 | 70.2 | 17.8 | 49.4 | 3.0 | | 1967 | 71.7 | 17.5 | 51.2 | 3.0 | | 1968 | 73.7 | 20.3 | 50.6 | 2.8 | | 1969 | 75.8 | 17.9 | 54.9 | 3.0 | | 1970 | 74.3 | 16.5 | 55.3 | 2.5 | | 1971 | 74.6 | 17.0 | 55.3 | 2.4 | | 1972 | 77.6 | 11.9 | 63.3 | 2.3 | | 1973 | 80.7 | 14.2 | 64.2 | 2.2 | | 1974 | 83.3 | 15.4 | 65.8 | 2.1 | | 1975 | 82.2 | 15.8 | 63.8 | 2.6 | | 1976 | 84.7 | 16.9 | 65.0 | 2.8 | | 1977 | 86.6 | 17.8 | 66.0 | 2.8 | | 1978 | 89.8 | 21.6 | 65.5 | 2.7 | | 1979 | 92.7 | 18.8 | 71.4 | 2.4 | | 1980 | 93.9 | 21.8 | 69.9 | 2.3 | | 1981 | 95.4 | 23.0 | 70.0 | 2.4 | | 1982 | 95.3 | 20.3 | 72.4 | 2.6 | | 1983 | 96.3 | 18.5 | 75.0 | 2.9 | | 1984 | 99.4 | 21.2 | 75.6 | 2.7 | | 1985 | 101.7 | 21.2 | 77.4 | 3.0 | | 1986 | 103.0 | 21.5 | 78.1 | 3.5 | | 1987 | 107.0 | 23.8 | 79.8 | 3.4 | | 1988 | 107.0 | 27.2 | 79.5 | 3.4 | | 1989 | 112.1 | 28.0 | 80.9 | 3.4 | | 1990 | 113.7 | 27.0 | 83.5 | 3.2 | | 1991 | 114.7 | 25.6 | 85.6 | 3.5 | | 1992 | 113.6 | 29.0 | 81.0 | 3.6 | | 1993 | 114.6 | 28.6 | 82.4 | 3.6 | | | | | | | | 1994 | 115.9 | 27.6 | 85.1 | 3.2 | | 1995 | 118.2 | 29.7 | 85.3 | 3.2 | | 1996 | 120.4 | 30.6 | 86.5 | | | 1997
1998 | 122.4
124.8 | 31.2 | 88.3
93.4 | 2.9 | # Table 9. Number of Individual Income Tax Returns, by Type of Tax Settlement, Tax Years 1950–2009—Continued [All figures are estimates based on samples—number of returns in millions] | | Total assesses | | Number of returns with— | | |----------|-------------------------|---------------------------|-------------------------|--| | Tax year | Total number of returns | Tax due at time of filing | Overpayments [1] | No overpayments or tax due at time of filing | | | (1) | (2) | (3) | (4) | | 1999 | 127.1 | 29.2 | 94.8 | 3.1 | | 2000 | 129.4 | 30.6 | 95.9 | 2.9 | | 2001 | 130.3 | 24.6 | 102.3 | 3.4 | | 2002 | 130.1 | 22.8 | 103.5 | 3.8 | | 2003 | 130.4 | 21.1 | 105.4 | 4.0 | | 2004 | 132.2 | 24.5 | 103.7 | 4.0 | | 2005 | 134.4 | 25.7 | 104.8 | 3.9 | | 2006 | 138.4 | 26.7 | 109.9 | 1.8 | | 2007 | 143.0 | 28.6 | 110.6 | 3.8 | | 2008 | 142.4 | 22.2 | 115.2 | 5.0 | | 2009 [p] | 140.5 | 21.8 | 113.1 | 2.6 | [[]p] Preliminary. NOTES: Detail may not add to totals because of rounding. Most of the data are subject to sampling error. Tax law and tax form changes affect the year-to-year comparability of the data. ^[1] Starting with 1975, includes the refundable portion of the "earned income credit." Table 10. Nonfarm Sole Proprietorship Returns: Selected Income Statement Items for Income Years, 2002–2008 [All figures are estimates based on samples—money amounts are in thousands of dollars] | [I iii iigaroo are commutee sacca en campiee i iiiciie) a | | | | | | | | |--|---------------|---------------|---------------|---------------|---------------|---------------|--------------| | Item | 2002 | 2003 | 2004 | 2005 | 2006 | 2007 | 2008 | | | (1) | (2) | (3) | (4) | (5) | (6) | (7) | | Number of returns with nonfarm business | | | | | | | | | net income or deficit, total [1] | 18,925,517 | 19,710,079 | 20,590,691 | 21,467,566 | 22,074,953 | 23,122,698 | 22,614,48 | | Number with nonfarm business net income | 13,750,798 | 14,447,889 | 15,053,252 | 15,750,475 | 16,207,401 | 16,928,788 | 16,434,15 | | Number of nonfarm businesses | 20,972,642 | 21,875,950 | 22,842,859 | 23,893,733 | 24,603,249 | 25,822,467 | 25,208,34 | | Business receipts, total | 1,029,691,760 | 1,050,202,446 | 1,139,523,760 | 1,222,880,231 | 1,278,359,791 | 1,324,403,080 | 1,317,443,00 | | Income from sales and operations | 1,015,363,541 | 1,033,934,376 | 1,122,226,857 | 1,204,827,487 | 1,258,697,676 | 1,303,976,701 | 1,295,786,78 | | Total deductions [2] | 808,900,651 | 820,206,714 | 892,402,428 | 953,391,489 | 1,001,097,557 | 1,044,343,442 | 1,053,705,95 | | Cost of goods sold | 351,785,009 | 338,376,959 | 370,951,227 | 396,875,774 | 409,660,968 | 422,684,549 | 434,868,32 | | Inventory, beginning-of-year | 34,291,721 | 34,924,642 | 35,761,115 | 38,101,650 | 41,101,650 | 44,469,609 | 46,735,27 | | Inventory, end-of-year | 36,279,786 | 36,911,339 | 38,955,669 | 42,024,497 | 44,503,226 | 47,010,141 | 47,180,62 | | Purchases | 227,085,757 | 218,445,328 | 238,922,503 | 252,887,700 | 259,992,655 | 264,234,818 | 280,662,35 | | Cost of labor | 30,389,028 | 28,032,070 | 31,768,695 | 32,163,009 | 31,743,915 | 34,514,589 | 31,282,10 | | Materials and supplies | 45,589,230 | 46,554,634 | 53,267,879 | 55,902,012 | 59,699,442 | 61,519,006 | 56,592,37 | | Advertising | 11,237,979 | 12,340,084 | 12,888,316 | 14,449,493 | 15,274,111 | 15,731,012 | 14,767,20 | | Car and truck expenses | 50,489,359 | 53,466,645 | 58,980,274 | 71,013,061 | 75,402,429 | 82,023,756 | 85,054,91 | | Commissions | 14,066,786 | 13,502,446 | 13,267,025 | 15,439,663 | 15,634,322 | 14,569,232 | 13,381,21 | | Depletion | 461,938 | 639,008 | 775,567 | 1,061,786 | 1,058,351 | 1,021,072 | 1,423,77 | | Depreciation | 36,642,027 | 41,754,963 | 42,900,776 | 39,080,205 | 39,004,511 | 39,645,972 | 41,446,32 | | Pension and profit-sharing plans | 1,085,247 | 1,182,019 | 1,202,228 | 1,251,915 | 1,276,851 | 1,279,748 | 1,235,34 | | Employee benefit programs | 2,284,368 | 2,421,673 | 2,617,800 | 2,798,308 | 2,867,672 | 2,909,540 | 2,897,00 | | Insurance | 16,004,335 | 17,489,210 | 18,864,229 | 19,000,895 | 19,083,862 | 19,290,556 | 18,308,06 | | Interest paid, total | 11,439,539 | 10,581,245 | 11,023,766 | 12,109,510 | 13,511,952 | 15,017,165 | 14,662,06 | | Mortgage interest | 5,006,864 | 4,762,929 | 5,167,373 | 5,543,658 | 6,297,485 | 6,648,973 | 6,481,05 | | Other interest | 6,432,675 | 5,818,316 | 5,856,393 |
6,565,852 | 7,214,467 | 8,368,192 | 8,181,01 | | Legal and professional services | 8,365,930 | 8,284,557 | 8,959,140 | 9,836,870 | 10,092,910 | 10,934,377 | 11,108,79 | | Meals and entertainment expenses | | | | | | | | | before limitation | 10,020,243 | 10,897,636 | 11,792,887 | [3] | [3] | [3] | [3 | | Meals and entertainment deduction | 5,088,083 | 5,524,213 | 5,997,824 | 6,802,217 | 7,306,309 | 7,661,490 | 7,335,93 | | Office expenses | 11,331,733 | 11,849,079 | 12,362,672 | 12,835,599 | 13,024,662 | 13,297,287 | 12,827,29 | | Rent paid, total | 34,854,754 | 35,672,010 | 36,867,569 | 39,484,729 | 40,579,503 | 43,139,718 | 43,513,94 | | On machinery | 8,543,257 | 8,470,304 | 8,728,363 | 9,135,688 | 9,350,344 | 9,526,481 | 9,439,00 | | On other business property | 26,311,497 | 27,201,706 | 28,139,206 | 30,349,041 | 31,229,159 | 33,613,237 | 34,074,93 | | Repairs | 12,669,141 | 13,221,220 | 14,762,464 | 14,976,142 | 15,726,040 | 16,170,712 | 15,463,69 | | Net salaries and wages (not deducted elsewhere) | 66,067,965 | 67,640,849 | 71,068,517 | 75,091,154 | 77,038,713 | 79,380,311 | 79,148,49 | | Supplies | 24,615,763 | 25,507,159 | 27,302,886 | 28,858,613 | 32,136,896 | 32,325,460 | 31,831,49 | | Taxes paid | 14,901,431 | 15,179,639 | 16,036,234 | 16,797,524 | 17,660,030 | 18,183,185 | 18,066,56 | | Travel | 9,110,193 | 9,313,708 | 10,317,557 | 11,308,328 | 11,861,197 | 13,134,026 | 12,740,94 | | Utilities (including telephone) | 20,674,727 | 21,661,093 | 21,477,462 | 22,910,257 | 23,842,787 | 24,856,179 | 24,674,68 | | Bad debts | 1,055,722 | [3] | [3] | [3] | [3] | [3] | [| | Business use of home | 6,474,145 | 7,047,483 | 7,807,037 | 8,801,078 | 10,119,539 | 11,217,628 | 11,504,19 | | Net income (less deficit) [2] | 221,113,286 | 230,308,100 | 247,567,189 | 269,919,995 | 278,032,643 | 280,557,010 | 264,508,36 | | Net income [2] | 257,292,855 | 269,089,168 | 290,486,159 | 314,756,510 | 326,769,239 | 335,098,968 | 325,265,46 | | Deficit [2] | 36,179,568 | 38,781,068 | 42,918,970 | 44,836,514 | 48,736,596 | 54,541,958 | 60,757,10 | ^[1] Represents the number of returns, even if there was more than one business per return. ^{[2] &}quot;Total deductions" include amounts not shown separately in this table, as well as amounts not itemized separately on Schedule C-EZ (short form) used by certain of the smaller businesses. Most deductions for which statistics are shown are slightly understated to the extent that only total deductions had to be reported on Schedule C-EZ. Total deductions exclude disallowed "passive losses"; but net income (less deficit), net income, and deficit reflect these losses. In addition, net income (less deficit), net income, and deficit are after adjustment for the passive loss carryover from prior years. Therefore, "business receipts" minus "total deductions" do not equal "net income (less deficit)." ^[3] Not available NOTES: There are slight differences between: (a) the number of individual income tax returns "with business or profession net income or loss" and the associated amounts, based on the summarized totals on the face of the tax return (Table 1), and (b) the related number of individual income tax returns "with nonfarm business net income or deficit" and the associated amounts, based on data from Schedules C filed in support of the total on the face of the return (Table 10). These differences result from the somewhat larger tax return samples underlying the sole proprietorship statistics for more recent years, and also from the taxpayer reporting variations and inconsistencies, e.g., in the occasional misreporting of farm versus nonfarm business activity on the face of the return compared to what was indicated in supporting schedules, and in the equating of certain partnership income or employee business expenses with the presence of sole proprietorship activity. Detail may not add to totals because of rounding. All amounts are in current dollars. Most of the data are subject to sampling error. Tax law and tax form changes affect the year-to-year comparability of the data. Table 11. Partnership Returns: Selected Balance Sheet and Income Statement Items for Income Years, 2002–2008 [All figures are estimates based on samples—money amounts are in thousands of dollars] | . 3 | | | | | | | | |---|---------------|---------------|-------------------|----------------|----------------|----------------|----------------| | Item | 2002 | 2003 | 2004 | 2005 | 2006 | 2007 | 2008 | | | (1) | (2) | (3) | (4) | (5) | (6) | (7) | | Total number of active partnerships | 2,242,169 | 2,375,375 | 2,546,877 | 2,763,625 | 2,947,116 | 3,096,334 | 3,146,006 | | Number with net income | 1,325,008 | 1,356,988 | 1,440,895 | 1,580,266 | 1,623,202 | 1,659,036 | 1,608,966 | | Number with balance sheets [1] | 1,682,072 | 1,768,302 | 1,890,134 | 2,058,001 | 2,195,814 | 2,342,664 | 2,372,838 | | Number of partners | 14,328,108 | 14,108,458 | 15,556,553 | 16,211,908 | 16,727,803 | 18,515,694 | 19,300,250 | | Number of limited partnerships [2] | 376,963 | 378,921 | 402,238 | 413,712 | 432,550 | 426,123 | 411,698 | | Number of partners [2] | 6,918,515 | 6,262,103 | 7,023,921 | 6,946,986 | 6,738,737 | 7,516,575 | 7,054,319 | | Number of limited liability companies [2] | 946,130 | 1,091,502 | 1,270,236 | 1,465,223 | 1,630,161 | 1,818,681 | 1,898,178 | | Number of partners [2] | 3,737,899 | 4,226,099 | 4,949,808 | 5,640,146 | 6,361,958 | 7,085,489 | 7,524,172 | | Total assets [3] | 8,866,560,101 | 9,675,052,728 | 11,607,698,140 | 13,734,256,305 | 17,146,275,371 | 20,386,133,966 | 19,259,803,843 | | Depreciable assets (net) | 1,791,511,841 | 1,845,514,643 | 1,988,468,476 | 2,175,870,104 | 2,490,122,750 | 2,864,920,907 | 3,253,558,523 | | Inventories, end of year | 202,669,386 | 213,605,408 | 275,807,149 | 315,475,201 | 445,560,371 | 338,632,126 | 430,585,792 | | Land | 423,177,429 | 454,765,198 | 509,408,430 | 607,354,512 | 730,875,333 | 820,122,518 | 884,587,282 | | Total liabilities [3] | 4,972,036,919 | 5,303,160,043 | 6,247,952,541 | 7,482,803,211 | 9,350,086,800 | 10,440,017,082 | 10,167,359,133 | | Accounts payable | 346,350,802 | 275,560,392 | 336,393,755 | 400,232,413 | 505,211,960 | 430,034,492 | 513,208,421 | | Short-term debt [4] | 282,684,863 | 273,570,095 | 296,350,178 | 372,521,209 | 455,621,208 | 564,662,688 | 581,693,016 | | Long-term debt [5] | 1,375,077,274 | 1,389,224,345 | 1,545,671,581 | 1,772,258,856 | 2,226,995,103 | 2,555,749,230 | 2,767,081,323 | | Nonrecourse loans | 770,277,980 | 799,599,369 | 854,466,687 | 913,847,174 | 1,102,572,590 | 1,210,101,896 | 1,283,259,523 | | Partners' capital account [3] | 3,894,523,181 | 4,371,892,684 | 5,359,745,599 | 6,251,453,094 | 7,796,188,571 | 9,946,116,884 | 9,092,444,710 | | Total receipts [6] | 2,772,829,505 | 2,922,723,256 | 3,260,264,592 | 3,862,916,552 | 4,300,862,739 | 4,726,616,312 | 5,168,957,977 | | Business receipts | 2,414,187,093 | 2,545,612,266 | 2,818,861,323 | 3,280,057,196 | 3,571,281,519 | 3,847,033,858 | 4,343,871,123 | | Interest received | 70,225,315 | 70,702,884 | 87,942,510 | 133,742,087 | 193,499,813 | 259,902,472 | 245,112,463 | | Total deductions [6] | 2,502,162,335 | 2,621,325,038 | [r] 2,875,526,198 | 3,316,706,450 | 3,634,144,129 | 4,043,248,910 | 4,710,772,653 | | Cost of goods sold | 1,430,213,629 | 1,522,806,503 | 1,666,146,493 | 1,975,816,361 | 2,108,966,781 | 2,309,834,144 | 2,717,033,028 | | Purchases | 903,589,600 | 987,652,150 | 1,130,541,265 | 1,328,185,749 | 1,412,030,108 | 1,568,979,576 | 1,844,775,281 | | Cost of labor | 58,736,031 | 63,434,283 | 67,483,580 | 80,010,457 | 91,460,083 | 101,794,266 | 113,546,251 | | Net salaries and wages | | | | | | | | | (not deducted elsewhere) | 237,882,426 | 244,927,745 | 268,806,663 | 293,216,547 | 331,851,279 | 373,035,985 | 403,229,369 | | Taxes paid | 36,416,569 | 39,019,475 | 42,114,276 | 46,896,065 | 52,973,535 | 56,473,852 | 63,015,850 | | Interest paid | 68,127,690 | 64,619,863 | 64,457,049 | 103,453,348 | 136,788,830 | 173,612,616 | 142,571,532 | | Depreciation [7] | 154,542,874 | 157,411,296 | 168,496,995 | 140,468,457 | 158,289,860 | 176,940,188 | 247,075,998 | | Net income (less deficit) | 270,667,169 | 301,398,218 | 384,738,394 | 546,210,103 | 666,718,610 | 683,367,402 | 458,185,323 | | Net income | 439,761,741 | 468,552,382 | 566,231,686 | 723,605,859 | 871,055,480 | 975,902,681 | 929,264,368 | | Deficit | 169,094,572 | 167,154,164 | 181,493,292 | 177,395,756 | 204,336,870 | 292,535,279 | 471,079,045 | [[]r] Revised. ^[1] Certain small partnerships were not required to file balance sheets. ^[2] Number of limited partnerships, limited liability companies, and the associated number of partners are understated because some businesses failed to answer the question about type of partnership on their tax returns as originally filed. ^[3] Total assets, total liabilities, and partners' capital account represent end-of-year amounts. Moreover, they are understated somewhat because not all partnerships included a complete balance sheet and because of the reporting requirement mentioned in footnote 1, above. However, certain partnerships with negative total assets, total liabilities, and/or total partners' capital are included in the statistics. ^[4] Short-term debt is the abbreviated title for mortgages, notes, and bonds payable in less than 1 year. ^[5] Long-term debt is the abbreviated title for mortgages, notes, and bonds payable in 1 year or more. ^{[6] &}quot;Total receipts" and "total deductions" include amounts not shown separately. Total receipts were computed for the statistics as the sum of trade or business income (gross receipts or sales less returns and allowances (business receipts); ordinary income from other partnerships, estates, and trusts; farm net profit; net gain, noncapital assets; and other income from trade or business), as well as income distributed directly to partners (net rental real estate income; other net
rental income; interest income; dividend income; and royalties). Total deductions were computed as the sum of trade or business expenses (cost of goods sold; ordinary loss from other partnerships, net farm loss; net loss, noncapital assets; other loss from trade or business; and total deductions from trade or business), as well as losses distributed directly to partners (net rental real estate loss; and other net rental loss). Starting in 2004, other portfolio income (loss) was not included in total receipts and deductions because it was no longer reported separately on the tax return. Portfolio net short-term capital gain (loss) and net long-term capital gain (loss) continue to be intentionally omitted from total receipts and total deductions in order to improve comparability with 1986 and prior data. ^[7] Represents the more complete amounts reported in depreciation computation schedules, rather than the amounts reported as the depreciation deduction. NOTES: Detail may not add to totals because of rounding. All amounts are in current dollars. Most of the data are subject to sampling error. Tax law and tax form changes affect the year-to-year comparability of the data. Table 12. Number of Business Income Tax Returns, by Size of Business for Income Years, 2002–2008 [1] [All figures are estimates based on samples—number of businesses is in thousands] | Type and size of business | 2002 | 2003 | 2004 | 2005 | 2006 | 2007 | 2008 | |-------------------------------------|---------|---------|-------------|---------|---------|---------|---------| | | (1) | (2) | (3) | (4) | (5) | (6) | (7) | | CORPORATIONS | | | | | | | | | Total | 5,266.6 | 5,401.2 | 5,557.9 | 5,671.3 | 5,840.8 | 5,868.8 | 5,847.2 | | Receipt size [2] | | | | | | | | | Under \$25,000 [3] | 1,282.5 | 1,279.7 | 1,316.9 | 1,299.7 | 1,363.1 | 1,390.9 | 1,443.9 | | \$25,000 under \$50,000 | 314.3 | 346.3 | 334.5 | 340.3 | 340.6 | 356.4 | 368.3 | | \$50,000 under \$100,000 | 514.4 | 522.1 | 545.2 | 543.7 | 554.0 | 570.6 | 555.5 | | \$100,000 under \$250,000 | 893.9 | 929.9 | 971.8 | 997.3 | 1,002.5 | 998.1 | 984.4 | | \$250,000 under \$500,000 | 688.8 | 719.6 | 731.5 | 757.8 | 777.9 | 767.9 | 749.1 | | \$500,000 under \$1,000,000 | 610.7 | 622.6 | 634.5 | 644.2 | 668.0 | 656.6 | 662.6 | | \$1,000,000 or more | 962.1 | 981.1 | 1,023.4 | 1,088.3 | 1,134.7 | 1,128.5 | 1,083.5 | | Asset size [4] | | | | | | | | | Under \$100,000 [4] | n.a. | n.a. | n.a. | n.a. | n.a. | n.a. | n.a | | Under \$500,000 [4] | 4,415.3 | 4,544.5 | [r] 4,668.0 | 4,736.9 | 4,869.0 | 4,886.7 | 4,875.2 | | \$100,000 under \$1,000,000 | n.a. | n.a. | n.a. | n.a. | n.a. | n.a. | n.a | | \$500,000 under \$1,000,000 | 344.5 | 342.8 | 356.1 | 370.6 | 383.9 | 383.2 | 379.2 | | \$1,000,000 under \$10,000,000 | 427.1 | 432.3 | 447.8 | 472.8 | 492.4 | 499.2 | 495.4 | | \$10,000,000 under \$25,000,000 | 36.8 | 37.7 | 39.9 | 42.7 | 45.0 | 47.2 | 45.8 | | \$25,000,000 under \$50,000,000 | 13.9 | 14.1 | 15.0 | 15.8 | 16.8 | 17.2 | 16.9 | | \$50,000,000 under \$100,000,000 | 9.3 | 9.3 | 9.5 | 9.9 | 10.6 | 10.9 | 10.9 | | \$100,000,000 under \$250,000,000 | 8.6 | 8.7 | 8.9 | 9.3 | 9.5 | 9.8 | 9.9 | | \$250,000,000 or more, total | 11.1 | 11.8 | 12.3 | 13.2 | 14.0 | 14.8 | 13.9 | | \$250,000,000 under \$500,000,000 | 4.2 | 4.4 | 4.6 | 4.8 | 5.0 | 5.2 | 5.1 | | \$500,000,000 under \$2,500,000,000 | 4.9 | 5.3 | 5.6 | 6.0 | 6.4 | 6.7 | 6.2 | | \$2,500,000,000 or more | 2.0 | 2.1 | 2.1 | 2.4 | 2.6 | 2.8 | 2.6 | | PARTNERSHIPS | | | | | | | | | Total | 2,242.2 | 2,375.4 | 2,546.9 | 2,763.6 | 2,947.1 | 3,096.3 | 3,146.0 | | Receipt size [5] | | | | | | | | | Under \$25,000 [3] | 1,203.7 | 1,284.4 | 1,372.9 | 1,465.2 | 1,568.0 | 1,649.6 | 1,705.4 | | \$25,000 under \$50,000 | 185.3 | 191.8 | 193.2 | 218.4 | 239.7 | 232.8 | 230.1 | | \$50,000 under \$100,000 | 195.1 | 205.7 | 225.8 | 232.8 | 244.5 | 274.5 | 266.0 | | \$100,000 under \$250,000 | 248.5 | 262.4 | 275.5 | 307.2 | 305.2 | 327.2 | 339.6 | | \$250,000 under \$500,000 | 145.3 | 147.9 | 160.9 | 182.0 | 192.4 | 202.6 | 197.5 | | \$500,000 under \$1,000,000 | 105.0 | 110.7 | 120.8 | 130.6 | 149.3 | 149.1 | 147.3 | | \$1,000,000 or more | 159.3 | 172.4 | 197.9 | 227.3 | 248.0 | 260.6 | 260.1 | | Asset size | | | | | | | | | Under \$25,000 [4] | 865.5 | 925.9 | 982.4 | 1,045.6 | 1,116.6 | 1,139.8 | 1,157.8 | | \$25,000 under \$50,000 | 104.9 | 112.0 | 108.6 | 103.4 | 102.4 | 125.7 | 112.0 | | \$50,000 under \$100,000 | 132.7 | 131.9 | 134.8 | 150.5 | 145.8 | 146.5 | 165.2 | | \$100,000 under \$250,000 | 252.3 | 259.0 | 278.6 | 303.0 | 308.1 | 340.8 | 337.5 | | \$250,000 under \$500,000 | 205.5 | 227.7 | 248.1 | 269.4 | 283.7 | 305.0 | 302.8 | | \$500,000 under \$1,000,000 | 226.4 | 231.7 | 249.6 | 279.6 | 301.8 | 306.9 | 293.7 | | \$1,000,000 or more | 454.9 | 487.2 | 544.8 | 612.1 | 688.8 | 731.7 | 776.9 | # Table 12. Number of Business Income Tax Returns, by Size of Business for Income Years, 2002–2008 [1]—Continued [All figures are estimates based on samples—number of businesses is in thousands] | Type and size of business | 2002 | 2003 | 2004 | 2005 | 2006 | 2007 | 2008 | |----------------------------------|-------------|----------|----------|----------|----------|----------|----------| | | (1) | (2) | (3) | (4) | (5) | (6) | (7) | | NONFARM SOLE PROPRIETORSHIPS [6] | | | | | | | | | Total | 18,925.5 | 19,710.1 | 20,590.7 | 21,467.6 | 22,075.0 | 23,122.7 | 22,614.5 | | Receipt size | | | | | | | | | Under \$2,500 [3] | [r] 4,546.4 | 4,539.7 | 4,883.5 | 5,069.4 | 5,210.8 | 5,457.4 | 5,456.0 | | \$2,500 under \$5,000 | 2,043.8 | 2,233.0 | 2,219.6 | 2,372.8 | 2,382.8 | 2,556.5 | 2,473.9 | | \$5,000 under \$10,000 | 2,604.6 | 2,816.3 | 2,916.0 | 2,967.1 | 3,025.6 | 3,159.5 | 3,041.9 | | \$10,000 under \$25,000 | 3,521.6 | 3,719.1 | 3,896.7 | 4,047.0 | 4,248.0 | 4,578.8 | 4,560.0 | | \$25,000 under \$50,000 | 2,357.8 | 2,449.8 | 2,536.4 | 2,587.4 | 2,720.7 | 2,796.4 | 2,729.4 | | \$50,000 under \$100,000 | 1,751.8 | 1,805.4 | 1,791.6 | 1,980.7 | 1,983.4 | 2,026.8 | 1,936.3 | | \$100,000 under \$200,000 | 1,115.4 | 1,145.7 | 1,270.8 | 1,281.9 | 1,314.8 | 1,349.1 | 1,255.1 | | \$200,000 under \$500,000 | 687.8 | 705.1 | 749.2 | 809.4 | 824.5 | 823.7 | 795.9 | | \$500,000 under \$1,000,000 | 203.3 | 199.7 | 217.6 | 234.5 | 236.3 | 242.1 | 229.1 | | \$1,000,000 or more | 93.0 | 96.3 | 109.3 | 117.3 | 128.1 | 132.5 | 136.9 | n.a.-Not available. - [3] Includes returns with no "business receipts" (or no "total receipts" in the case of certain corporations as described in footnote 2). - [4] Includes corporations and partnerships with "zero assets and liabilities." For corporations, returns with zero assets represent final returns of liquidating or dissolving corporations which had disposed of all assets; final returns of merging corporations whose assets were included in the returns of the acquiring corporations; part-year returns of corporations changing accounting periods (except for certain newly-incorporated businesses); and returns of foreign corporations with income "effectively connected" with a U.S. business (except foreign insurance companies providing separate balance sheets for U.S. branches). For partnerships, returns with zero assets include businesses not required to file balance sheets, as well as businesses that failed to provide balance sheets on their returns as originally filed. See also Table 11, footnote 1. - [5] Size classes for partnerships are affected by changes in the definition of receipts. (See Table 11, footnote 6.) Only partnership net rental income is reflected in the size distribution. - [6] Sole proprietors are not required to provide balance sheet information. - NOTES: Statistics for corporations are for accounting periods ended July of one year through June of the next. Thus, for example, corporation data for 2008 are for accounting periods ended July 2008 through June 2009. Statistics for nonfarm sole proprietorships and partnerships are, in general, for the calendar year. Data may not add to totals because of rounding. Most of the data are subject to sampling errors. Tax law and tax form changes affect the year-to-year comparability of the data. [[]r] Revised. ^[1] Excludes business income tax returns filed by tax-exempt organizations. See Table 16. ^[2] Size classes for corporations are based on "business receipts," i.e., gross amounts from sales and operations, for industries (a) except those in the "finance, insurance, and real estate" industrial division, using the former Standard Industrial Classification or SIC system for years preceding 1998, (b) then, starting with 1998, except those in the "finance and insurance" industrial sector and those in the "management of companies (holding companies)" sector (which includes bank holding companies, as well as other holding companies), using the North American Industrial Classification System or NAICS. For the groupings comprising these two exceptions, "total receipts," which are the sum of business receipts and investment income, were used instead of "business receipts" as the basis for the size classification. Because of the differing treatment of holding companies (other than bank holding companies) and of real estate and rental and leasing, the statistics, starting with 1998, are not completely comparable with those for earlier years. Table 13. Corporation Income Tax Returns: Balance Sheet, Income Statement, and Tax Items for Income Years, 2002–2008 [All figures are estimates based on samples—money amounts are in thousands of dollars] | Item | 2002 | 2003 | 2004 | 2005 | 2006 | 2007 | 2008 | |---|---------------------------|---------------------------|---------------------------|----------------------------|---------------------------|---------------------------|----------------------------| | | (1) | (2) | (3) | (4) | (5) | (6) | (7) | | Number of returns, total [1] | 5,266,607 | 5,401,237 | 5,557,965 | 5,671,257 |
5,840,799 | 5,868,849 | 5,847,221 | | Number with net income [1] | 2,800,517 | 2,932,115 | 3,116,468 | 3,324,260 | 3,367,313 | 3,367,720 | 3,183,82 | | Consolidated returns [1,2,3] | 52,743 | 49,900 | 48,066 | 46,328 | 44,648 | 43,348 | 42,28 | | S corporation returns [1,3,4] | 3,154,377 | 3,341,606 | 3,518,334 | 3,684,086 | 3,872,766 | 3,989,893 | 4,049,94 | | Total assets [5] | 50,413,501,942 | 53,644,784,683 | 60,117,759,331 | 66,445,429,787 | 73,080,647,385 | 81,486,345,776 | 76,799,143,90 | | Cash | 1,923,414,875 | 2,119,555,828 | 2,730,468,320 | 2,823,419,976 | 2,901,709,877 | 3,625,166,997 | 4,384,454,244 | | Notes and accounts receivable | 8,885,603,717 | 8,995,395,904 | 10,690,858,849 | 11,962,100,582 | 13,610,860,826 | 15,314,817,641 | 13,854,552,310 | | Less: Allowance for bad debts | 184,924,054 | 166,436,901 | 166,296,012 | 170,466,986 | 166,537,448 | 195,671,756 | 275,816,749 | | Inventories [6] | 1,221,112,550 | 1,267,289,489 | 1,386,128,237 | 1,505,452,196 | 1,612,997,968 | 1,655,695,450 | 1,619,270,780 | | Investments in U.S. Government obligations | 1,527,139,020 | 1,656,326,948 | 1,571,309,466 | 1,613,373,550 | 1,713,665,371 | 1,785,260,524 | 2,192,988,384 | | Tax-exempt securities [7] | 1,203,096,628 | 1,297,278,783 | 1,366,224,245 | 1,468,019,062 | 1,518,183,368 | 1,718,622,032 | 1,619,564,304 | | Other current assets | 3,509,562,061 | 3,868,061,886 | 4,449,284,482 | 5,309,202,111 | 5,608,517,505 | 6,484,006,724 | 5,091,760,177 | | Loans to shareholders | 194,543,759 | 212,364,720 | 183,667,567 | 445,244,680 | 519,913,546 | 555,986,154 | 254,235,487 | | Mortgage and real estate loans | 3,687,181,263 | 4,072,938,126 | 4,626,579,648 | 4,776,955,204 | 5,231,678,721 | 5,176,838,603 | 5,450,234,189 | | Other investments | 18,727,600,926 | 20,535,952,107 | 22,657,060,564 | 25,161,629,498 | 27,903,223,897 | 30,938,678,512 | 27,168,915,167 | | Depreciable assets | 7,677,626,201 | 7,804,548,186 | 7,973,940,602 | 8,415,761,105 | 8,817,095,391 | 9,221,635,446 | 9,466,523,654 | | Less: Accumulated depreciation | 3,699,383,948 | 3,812,960,901 | 3,930,550,044 | 4,096,350,302 | 4,241,564,417 | 4,335,284,540 | 4,514,037,13 | | Depletable assets | 226,336,112 | 237,004,322 | 269,600,908 | 310,219,056 | 382,245,345 | 496,865,013 | 587,260,19 | | Less: Accumulated depletion | 110,296,199 | 110,386,244 | 116,413,985 | 128,373,491 | 132,586,231 | 161,963,112 | 214,528,29 | | Land | 325,689,411 | 341,705,785 | 362,615,279 | 406,830,196 | 456,534,251 | 492,753,898 | 509,031,710 | | Intangible assets (amortizable) | 2,353,465,751 | 2,421,707,223 | 2,772,388,173 | 3,055,303,170 | 3,500,596,850 | 4,065,563,617 | 4,156,369,240 | | Less: Accumulated amortization | 480,835,477 | 478,750,745 | 508,581,335 | 532,450,560 | 574,057,109 | 606,425,444 | 668,598,994 | | Other assets | 3,426,569,347 | 3,383,190,167 | 3,799,474,366 | 4,119,560,739 | 4,418,169,674 | 5,253,800,016 | 6,116,965,22 | | Total liabilities [5] | 50,413,501,942 | 53,644,784,683 | 60,117,759,331 | 66,445,429,787 | 73,080,647,385 | 81,486,345,776 | 76,799,143,905 | | Accounts payable [8] | 4,073,664,265 | 4,337,572,143 | 5,645,442,995 | 6,028,618,202 | 7,778,731,433 | 7,723,572,786 | 6,822,189,862 | | Mortgages, notes, and bonds payable in less than 1 year | 3,814,481,517 | 4,001,969,180 | 4,398,614,808 | 4,192,065,342 | 4,709,039,628 | 4,734,544,028 | 4,725,523,83 | | Other current liabilities [8] | 11,181,118,658 | 11,808,860,907 | 13,534,418,924 | 16,510,644,978 | 17,598,734,383 | 19,657,217,970 | 20,354,322,310 | | Loans from shareholders | 541,170,351 | 531,953,102 | 504,947,743 | 543,624,853 | 688,480,126 | 824,320,449 | 606,631,35 | | Mortgages, notes, and bonds payable in 1 year or more | 7,184,589,809 | 7,383,799,418 | 8,154,008,233 | 8,331,501,033 | 9,398,633,789 | 10,786,111,434 | 11,061,883,94 | | Other liabilities | 6,073,368,168 | 6,761,943,361 | 7,065,958,007 | 7,314,067,770 | 6,911,004,387 | 8,948,800,201 | 7,759,698,09 | | Net worth | 17,545,109,175 | 18,818,686,574 | 20,814,368,622 | 23,524,907,609 | 25,996,023,640 | 28,811,778,908 | 25,468,894,49 | | Capital stock | 3,999,980,176 | 3,150,571,907 | 2,308,398,504 | 2,482,284,753 | 2,512,611,862 | 2,774,698,770 | 3,184,460,92 | | Additional paid-in capital | 15,286,648,711 | 15,258,444,856 | 16,160,039,808 | 17,828,299,850 | 19,142,047,770 | 21,792,376,549 | 23,574,012,95 | | Retained earnings, appropriated | 116,673,731 | 167,723,931 | 218,699,183 | 242,693,805 | 269,600,823 | 272,250,608 | 129,882,504 | | Retained earnings, unappropriated [9] | 1,060,109,067 | 2,141,352,269 | [r] 3,080,704,937 | 4,131,035,702 | 5,555,382,822 | 5,745,530,476 | 768,599,70 | | Adjustments to shareholders' equity [9] | -66,214,884 | -27,510,760 | -21,710,161 | -42,269,533 | -61,276,825 | -48,038,758 | -285,127,766 | | Less: Cost of treasury stock | 2,852,087,624 | 1,871,895,626 | 931,763,649 | 1,117,136,968 | 1,422,342,812 | 1,725,038,736 | 1,902,933,815 | | Total receipts [10] | 19,749,426,052 | 20,689,574,291 | 22,711,863,939 | 25,504,789,203 | 27,401,873,714 | 28,762,923,553 | 28,589,771,221 | | Business receipts [10,11] | 17,297,125,146 | 18,264,393,898 | 19,975,875,761 | 21,800,290,496 | 23,310,309,765 | 24,217,396,005 | 24,718,121,658 | | Interest on State and local Government obligations | 48,212,626 | 48,996,780 | 47,221,454 | 61,174,727 | 64,731,038 | 69,925,142 | 70,487,764 | | Other interest [10,12] | 1,233,298,115 | 1,132,675,179 | 1,337,625,869 | 1,712,270,625 | 2,242,464,157 | 2,569,844,172 | 2,108,790,412 | | Dividends received from domestic corporations [10,12] | 17,382,452 | 17,973,872 | 19,505,243 | 21,401,252 | 32,501,875 | 35,277,898 | 36,740,57 | | | ,552,102 | ,5.0,572 | . 0,000,2-10 | ,.01,202 | 32,001,010 | 30,2.7,000 | 20,1-10,07 | | Dividends received from foreign | 45 580 553 | 44 921 527 | 58 411 038 | 362 945 282 | 72 110 015 | 88 300 569 | 104 536 14 | | | 45,580,553
136,156,000 | 44,921,527
136,321,392 | 58,411,038
132,058,314 | 362,945,282
136,067,022 | 72,419,945
137,059,289 | 88,309,568
145,180,209 | 104,536,146
145,172,538 | Table 13. Corporation Income Tax Returns: Balance Sheet, Income Statement, and Tax Items for Income Years, 2002–2008—Continued [All figures are estimates based on samples—money amounts are in thousands of dollars] | [All lightes are estimates based on sample | | | | | | | | |---|----------------|------------------------|----------------|----------------|----------------|----------------------|----------------| | Item | 2002 | 2003 | 2004 | 2005 | 2006 | 2007 | 2008 | | | (1) | (2) | (3) | (4) | (5) | (6) | (7) | | Net short-term capital gain reduced by net long-term capital loss | 14,655,834 | 22,725,799 | 24,993,598 | 38,685,662 | 54,913,226 | 91,210,452 | 25,382,115 | | Net long-term capital gain reduced by
net short-term capital loss | 76,266,064 | 85,965,872 | 110,055,554 | 161,699,988 | 180,659,860 | 200,661,537 | 105,923,560 | | Net gain, noncapital assets [11] | 69,144,256 | 76,272,207 | 81,501,337 | 78,271,268 | 88,854,621 | 83,933,167 | 66,077,640 | | Other receipts | 695,744,869 | 726,143,243 | 782,616,541 | 978,373,175 | 1,056,304,380 | 1,092,131,148 | 1,036,792,458 | | Total deductions [10] | 19,198,882,118 | 19,940,594,557 | 21,636,155,758 | 23,612,765,507 | 25,501,557,823 | 26,974,256,505 | 27,686,726,909 | | Cost of goods sold [10,13] | 10,607,404,004 | 11,318,644,763 | 12,497,904,654 | 13,816,464,452 | 14,799,598,760 | 15,513,226,543 | 16,080,386,856 | | Compensation of officers [10] | 381,235,331 | 388,661,740 | 416,761,257 | 444,974,385 | 473,551,505 | 479,253,522 | 466,838,453 | | Repairs | 132,998,715 | 134,963,543 | 142,843,894 | 154,331,486 | 160,139,517 | 163,839,986 | 176,026,838 | | Bad debts [10] | 168,045,866 | 151,140,752 | 139,664,267 | 119,041,270 | 105,859,875 | 130,037,401 | 253,945,480 | | Rent paid on business property [10] | 410,639,197 | 407,139,494 | 419,657,325 | 438,512,225 | 462,011,788 | 476,806,855 | 490,901,903 | | Taxes paid [10] | 396,571,738 | 416,812,815 | 446,793,685 | 472,952,167 | 496,638,490 | 508,506,316 | 469,131,527 | | Interest paid [10] | 912,751,562 | 818,016,806 | 938,790,256 | 1,287,097,591 | 1,787,103,982 | 2,085,113,379 | 1,658,635,566 | | Contributions or gifts [10] | 10,334,666 | 10,823,373 | 11,596,559 | 16,594,361 | 14,786,047 | 14,247,608 | 12,447,752 | | Amortization [10] | 115,006,680 | 121,284,821 | 129,766,141 | 140,874,992 | 156,554,689 | 174,279,249 | 183,749,318 | | Depreciation [10] | 710,881,312 | 692,432,495 | 690,857,316 | 530,931,029 | 563,963,516 | 598,724,481 | 758,553,811 | | Depletion [10,13] | 9,418,123 | 10,170,908 | 11,960,564 | 15,421,478 | 15,180,670 | 19,062,216 | 21,515,332 | | Advertising [10] | 218,035,603 | 224,790,471 | 238,662,306 | 253,187,675 | 277,006,387 | 277,412,910 | 266,795,558 | | Pension, profit-sharing, stock bonus, and annuity plans [13] | 132,414,263 | 137,053,065 | 149,061,713 | 146,824,063 | 151,419,973 | 149,863,892 | 162,825,732 | | Employee benefit programs [13] | 249,904,744 | 277,325,261 | 298,070,744 | 303,141,008 | 315,404,442 | 322,088,995 | 332,106,413 | | Net loss, noncapital assets [10,11] | 51,879,801 | 51,799,134 | 42,751,870 | 38,000,708 | 29,547,416 | 41,325,289 | 107,700,334 | | Other deductions [13] | 4,691,360,514 | 4,779,535,119 | 5,061,013,207 | 5,434,416,617 | 5,692,790,766 | 6,020,467,863 | 6,207,784,597 | | Total receipts less total deductions [10,14] | 550,543,934 | 748,979,734 | 1,075,708,181 | 1,892,023,696 | 1,900,315,891 | 1,788,667,049 | 903,044,312 | | Constructive taxable income from related foreign corporations [14,15] | 61,325,249 | 80,005,681 | 83,205,831 | 117,806,164 | 97,789,598 | 118,040,990 | 151,785,489 | | Net income (less deficit) [10,14,15,16] | 563,656,558 | 779,988,635 | 1,111,692,655 | 1,948,655,133 | 1,933,374,450 | 1,836,782,896 | 984,342,037 | | Net income [16] | 1,053,126,217 | 1,175,608,990 |
1,455,796,796 | 2,234,882,109 | 2,239,614,334 | 2,252,873,834 | 1,806,889,716 | | Deficit [16] | 489,469,660 | 395,620,355 | 344,104,141 | 286,226,977 | 306,239,884 | 416,090,938 | 822,547,679 | | Income subject to tax [17]: | | | | | | | | | Number of returns | 696,230 | 660,582 | 664,616 | 698,546 | 688,782 | 650,342 | 571,836 | | Amount | 600,553,517 | 699,336,915 | 857,391,889 | 1,201,325,339 | 1,291,430,767 | 1,248,285,457 | 978,152,640 | | Total income tax [18] | 209,691,130 | 243,822,946 | 299,555,304 | 419,209,279 | 453,082,065 | 437,076,428 | 342,380,874 | | Regular tax | 207,056,104 | 241,275,165 | 296,200,379 | 416,324,111 | 450,167,880 | 433,492,836 | 339,725,610 | | Recapture of prior-year investment credit | 9,189 | 10,740 | 9,557 | 7,174 | 1,601 | 7,586 | 775 | | Alternative minimum tax [19]: | | | | | | | | | Number of returns | 7,066 | 9,564 | 10,648 | 13,619 | 12,253 | 11,266 | 9,942 | | Amount Tour and the FOOL | 2,532,224 | 2,298,776 | 3,438,545 | 3,339,891 | 3,681,962 | 3,203,900 | 2,309,691 | | Tax credits [20]: | | | | | | | | | Foreign tax credit: | 4.700 | 5 44 4 | 5 500 | 0.040 | 0.055 | 0.540 | 7.057 | | Number of returns | 4,726 | 5,414 | 5,500 | 6,016 | 6,955 | 6,512 | 7,257 | | Amount | 42,021,526 | 50,033,590 | 56,872,180 | 82,051,187 | 78,183,457 | 86,579,853 | 100,433,672 | | U.S. possessions tax credit | 1,191,217 | 1,081,674
2,104,097 | 941,968 | 883,735 | 580,694 | 1 759 006 | N/A | | Nonconventional source fuel credit Qualified electric vehicle credit | 2,189,943 | | 2,725,372 | 3,418,404 | [r] 2,515,479 | 1,758,996 | 163,185 | | | 6,102 | N/A | N/A | N/A | N/A
160.712 | N/A | N/A | | Qualified zone academy bond credit | 80,289 | 103,058 | 117,895 | 135,121 | 160,712 | 151,493
3,167,257 | 1 934 196 | | Prior-year minimum tax credit Empowerment zone employment | 2,027,542 | 3,355,062 | 3,737,618 | 7,134,874 | 5,877,378 | , , | 1,934,196 | | credit | 59,776 | 92,900 | 113,778 | 155,144 | 153,441 | 152,762 | 325,715 | | General business credit | 8,561,641 | 9,627,908 | 10,724,914 | 13,499,478 | 15,187,647 | 15,780,872 | 11,303,583 | # Table 13. Corporation Income Tax Returns: Balance Sheet, Income Statement, and Tax Items for Income Years, 2002–2008—Continued [All figures are estimates based on samples—money amounts are in thousands of dollars] | Item | 2002 | 2003 | 2004 | 2005 | 2006 | 2007 | 2008 | |--|-------------|-------------|-------------|-------------|-------------|-------------|-------------| | | (1) | (2) | (3) | (4) | (5) | (6) | (7) | | General business current year credit items [21]: | | | | | | | | | Investment credit | 449,893 | 418,904 | 436,833 | 495,182 | 619,928 | 926,918 | 506,699 | | Work opportunity credit/jobs credit | 258,428 | 273,875 | 304,039 | 448,720 | 822,066 | 568,968 | 883,633 | | Alcohol fuel credit | 8,467 | 8,112 | 11,843 | 9,271 | 15,059 | 23,206 | 15,370 | | Research activities credit | 5,818,383 | 5,659,746 | 5,764,898 | 6,642,687 | 7,647,298 | 8,652,004 | 8,712,066 | | Orphan drug credit | 146,900 | 173,848 | 209,488 | 232,185 | 303,951 | 381,349 | 450,163 | | Total income tax after credits [22] | 153,612,870 | 177,517,404 | 224,435,343 | 312,086,477 | 353,083,862 | 331,374,445 | 228,522,752 | N/A-Not applicable. - [r] Revised or corrected. - [1] Excludes inactive corporation returns. Excludes taxable farmers' cooperatives; Real Estate Mortgage Investment Conduits (REMIC's); Foreign Sales Corporations (FSC's) and Interest-Charge Domestic International Sales Corporations (IC-DISC's). Because of the omission of these categories of returns, annual totals for the income, financial, and tax is shown in the statistics (except those not applicable to IC-DISC's). Because of the omission of these categories of returns, annual totals for the income, financial, and tax is shown in the statistics (except those not applicable to IC-DISC's and FSC's, such as "income subject to tax," "income tax," and tax creditis) are not altogether comparable. Corporations that otherwise qualified as S corporations, but that had subsidiaries, could qualify, provided the subsidiaries also qualified as S corporations. These subsidiaries are included in the income tax returns of the parent S corporations. S corporation net income totals for receipts and deductions are slightly understated to the extent that they were not directly related to the "income from a trade or business" reported by these companies. Comparability of data for "returns with net income" is also affected by the exclusion of certain amounts for Regulated Investment Companies. For additional information about these changes, see footnote 16 below. - [2] Consolidated returns were filed on an elective basis for groups of affiliated corporations (with exceptions), in general, if 80 percent or more of the stock of the affiliates was owned within the group, and a common parent corporation owned at least 80 percent of the stock of at least one of the affiliates. Consolidated returns exclude S corporations (defined in footnote 4), although, S corporation returns could include subsidiaries that were also S corporations. Returns filed by parent S corporations which include qualifying subsidiaries are included in the S corporation frequencies shown in Table 13. Consolidated returns also exclude all real estate investment trusts (REIT's). - [3] Included in "number of returns, total" and "number with net income." - [4] In general, certain small qualifying corporations that elected to be taxed at the shareholder level. These corporations could have no more than 75 shareholders (mostly individuals). S corporation returns could include subsidiaries if the subsidiaries also qualified as S corporations, with income and financial data for both parent and subsidiaries combined on the return of the parent corporation. - [5] Balance sheet data are end-of-year amounts. - [6] Inventories include amounts reported by real estate subdividers and developers. - [7] Tax-exempt securities include not only investments in State and local government obligations, but also stock in investment companies that distributed dividends during the current year representing tax-exempt interest on such obligations. - [8] Accounts payable of banking and savings and loan institutions could include deposits and withdrawable shares. - [9] Amounts for "adjustments to shareholders' equity" are reported separately on the tax return. - [10] In general, Statistics of Income data for receipts, deductions, and net income (or deficit) of S corporations are limited to those attributable to a trade or business. Therefore, most investment income or loss, such as from taxable interest, dividends, rents, royalties, and gain (loss) from sales of investment property; the deductions related to this income; and deductions for charitable contributions, intangible drilling and development costs, oil and gas depletion, foreign taxes paid, and the limited expensing of the cost of depreciable assets (Code section 179) are not reflected in net income (because they were allocated directly to shareholders instead). See also footnote 4. Cost of goods sold applies when inventories are an income-determining factor, i.e., when the corporation was engaged in the production, manufacture, purchase, or sale of merchandise in the course of its trade or business. For all years, identifiable amounts of depreciation, depletion, amortization, taxes paid, advertising, bad debts, compensation of officers, employee plan contributions, interest paid, and rent found in taxpayer schedules in support of the total cost of goods sold/cost of operations were transferred to their respective deduction headings for the statistics. This enabled more complete statistics for these expenditures to be produced. - [11] "Business receipts" include the gross proceeds (netting during statistical processing against the cost of these sales) reported by stock and commodity brokers and exchanges, and by real estate subdividers, developers, and operative builders, even when they bought and sold securities, commodities, and real estate on their own account. - [12] "Other interest" includes any dividends reported in combination with interest on the Form 1120S tax return by S corporations, i.e., certain corporations that elect to be taxed through shareholders (see footnote 4). - [13] Identifiable amounts reported on Form 1120-A are included in the statistics for the appropriate deduction. Form 1120-A became obsolete in 2007. "Other deductions" include certain amounts previously treated as part of the combined "cost of goods sold/cost of operations" for Statistics of Income. See also footnote 10. - [14] In general, "total receipts less total deductions" include tax-exempt interest on State and local government obligations, but exclude income from related foreign corporations only "constructively" received. As such, "total receipts less total deductions" represent all income, taxable and nontaxable, "actually" received by the corporation, as reported on the corporation income tax return, and exclude all income only "constructively" or "deemed" received. In contrast, "net income (less deficit)" represents all taxable income, actually or constructively received. Therefore, in the statistics, "total receipts less total deductions" minus "nontaxable interest on State and local government obligations" plus "constructive taxable income from related foreign corporations" equal "net income (less deficit)." For the exception, due to Regulated Investment Companies, see footnote 16. - [15] Represents "income" that was only "constructively" or "deemed" received from foreign corporations and that was taxed to the U. S. corporation. (In general, such income was otherwise subject to U. S. income tax only when actually repatriated as dividends.) For the statistics, it is the sum of "includable income of Controlled Foreign Corporations" and the "foreign dividend gross-up,"
reported separately on the tax return. The "includable income" was comprised of specific types of undistributed income earned by a Controlled Foreign Corporation that were taxed under certain conditions to the U. S. shareholder corporations unless an actual "minimum distribution" was made. The foreign dividend gross-up represents a share of the foreign taxes paid on the profits of certain foreign subsidiaries out of which they paid dividends to their U.S. parent corporations and for which the parent corporation then claimed a foreign tax credit. - [16] "Net income (less deficit)," "net income," and "deficit" exclude: (a) net long-term capital gain reduced by net short-term capital loss reported by Regulated Investment Companies (see footnote 14), and (b) amounts other than from a trade or business, i.e., portfolio and rental income, reported by S corporations (see footnote 4). For additional information about S corporation net income, see the various articles on S corporations in the *Bulletin*. # Table 13. Corporation Income Tax Returns: Balance Sheet, Income Statement, and Tax Items for Income Years, 2002–2008—Continued #### Footnotes—Continued - [17] For some years, "income subject to tax" (the corporate tax base) exceeds "net income (less deficit)" in the statistics, chiefly because of the deficits reported on returns without net income. Moreover, it is the sum of the several tax bases applicable over time to different classes of corporations, not all of which were directly related to net income. Income subject to tax thus includes the "taxable income" base used by most companies (and defined for the statistics as net income minus certain statutory special non-business deductions, such as for intercorporate dividends received and "net operating losses" carried forward from prior years). Profits of S corporations were mostly taxed through shareholders (who had to be individuals, estates, or trusts). - [18] Includes Personal Holding Company tax; tax on "branch profits" of foreign corporations with U.S. operations; and certain lesser taxes, including special taxes applicable to Real Estate Investment Trusts (REIT's) and foreign corporations with U.S.-source income. "Total income tax" more closely represents worldwide income tax liability because it is before subtraction of the foreign tax credit, the largest of the tax credits. To the extent that foreign tax credits adequately reflect the total foreign income tax burden, total income tax includes these taxes. - [19] Under AMT, corporations are required to compute their regular tax liability and their "tentative minimum tax" liability. The difference between the "tentative minimum tax" and the regular tax is the legally defined alternative minimum tax. The AMT was designed to ensure that, at least, a minimum amount of income tax was paid in spite of the legitimate use of exclusions, deductions, and credits. New corporations and certain small corporations were not subject to the AMT. - [20] Tax credits are applied against "regular tax" only. See also footnote 22. - [21] Not all components of the general business credit are shown separately. Most components are subject to a combined overall limitation, therefore the amounts shown in the table are tentative. Certain credits are subject to a separate limitation. For other changes in the definition of components of the general business credit, see Statistics of Income—Corporation Income Tax Returns, for the years concerned. - [22] "Total income tax after credits" is before any examination or enforcement activities by the Internal Revenue Service. May include credits not reported separately above. It is the amount payable to the U.S. Government as reported on the income tax return. Because it is after subtraction of foreign tax credit, this total does not include income taxes paid to foreign governments. - NOTES: Statistics are for corporate accounting periods ended July of one year through June of the next. Thus, for example, data for 2008 are for accounting periods ended July 2008 through June 2009. Detail may not add to totals because of rounding. All amounts are in current dollars. Most of the data are subject to sampling error; tax law and tax form changes affect the year-to-year comparability of the data. Table 14a. Corporation Income Tax Returns: Selected Balance Sheet, Income Statement, and Tax Items, by Standard Industrial Classification (SIC) Industrial Division, Specified Income Years, 1985–1997 [All figures are estimates based on samples—money amounts are in thousands of dollars] | Industrial division and item | 1985 | 1990 | 1995 | 1996 | 1997 | |--|----------------|----------------|----------------|----------------|----------------| | | (1) | (2) | (3) | (4) | (5) | | ALL INDUSTRIAL DIVISIONS [1] | | | | | | | Number of returns, total [2] | 3,277,219 | 3,716,650 | 4,474,167 | 4,631,370 | 4,710,083 | | Number with net income [2] | 1,820,120 | 1,910,670 | 2,455,492 | 2,588,424 | 2,647,474 | | Total assets [3] | 12,773,093,888 | 18,190,057,609 | 26,013,689,001 | 28,642,263,127 | 33,029,652,126 | | Net worth [3] | 3,303,698,576 | 4,738,917,553 | 8,131,941,003 | 9,495,226,103 | 11,353,013,694 | | Total receipts [4] | 8,398,278,426 | 11,409,520,074 | 14,539,050,114 | 15,525,718,006 | 16,609,707,302 | | Business receipts [4,5] | 7,369,538,953 | 9,860,441,633 | 12,785,797,708 | 13,659,470,309 | 14,460,928,695 | | Interest received [4,6] | 637,786,939 | 977,402,674 | 1,039,496,772 | 1,082,071,703 | 1,186,893,564 | | Total deductions [4] | 8,158,144,126 | 11,032,574,630 | 13,821,277,581 | 14,728,089,018 | 15,704,242,236 | | Cost of goods sold [4] | 4,894,254,081 | 6,610,769,883 | 8,206,073,365 | 8,707,100,240 | 9,114,245,646 | | Interest paid | 568,645,475 | 825,372,164 | 744,764,676 | 770,885,334 | 866,474,183 | | Net income (less deficit) [4] | 240,119,020 | 370,632,632 | 714,193,371 | 806,484,990 | 915,396,637 | | Net income [4] | 363,867,384 | 552,526,789 | 880,653,345 | 986,782,683 | 1,117,825,239 | | Deficit [4] | 123,748,365 | 181,894,157 | 166,459,975 | 180,297,692 | 202,428,602 | | Total income tax [7] | 111,340,839 | 128,185,666 | 198,786,648 | 223,712,985 | 239,394,206 | | Regular and alternative tax [8] | 109,106,358 | 119,434,430 | 193,564,219 | 219,756,610 | 235,325,362 | | Total income tax after credits | 63,348,204 | 96,403,099 | 156,392,780 | 170,620,945 | 184,175,993 | | AGRICULTURE, FORESTRY, AND FISHING [1] | | | | | | | Number of returns, total [2] | 103,156 | 126,423 | 147,527 | 158,963 | 163,114 | | Number with net income [2] | 52,776 | 70,965 | 79,320 | 90,012 | 91,984 | | Total assets [3] | 52,651,197 | 68,338,381 | 86,298,574 | 94,140,118 | 91,984,030 | | Net worth [3] | 15,406,221 | 23,360,455 | 30,102,131 | 32,757,173 | 32,990,807 | | Total receipts [4] | 70,491,486 | 88,101,065 | 107,581,973 | 119,737,058 | 117,387,555 | | Business receipts [4] | 65,419,402 | 82,114,836 | 100,630,952 | 111,727,224 | 107,930,422 | | Interest received [4,6] | 775,383 | 681,127 | 640,032 | 759,958 | 601,918 | | Total deductions [4] | 70,559,478 | 86,883,128 | 105,967,360 | 117,166,334 | 114,673,629 | | Cost of goods sold [4] | 45,085,526 | 52,758,720 | 56,765,231 | 63,581,911 | 60,245,509 | | Interest paid | 2,758,952 | 2,852,242 | 2,892,302 | 3,008,936 | 2,978,589 | | Net income (less deficit) [4] | -74,270 | 1,156,269 | 1,604,481 | 2,614,131 | 2,673,835 | | Net income [4] | 2,930,905 | 4,328,433 | 5,402,335 | 6,262,057 | 6,310,262 | | Deficit [4] | 3,005,175 | 3,172,164 | 3,797,857 | 3,647,926 | 3,636,427 | | Total income tax [7] | 540,641 | 589,866 | 661,579 | 764,345 | 659,642 | | Regular and alternative tax [8] | 531,787 | 569,812 | 640,696 | 748,862 | 647,752 | | Total income tax after credits | 344,626 | 554,818 | 611,254 | 659,991 | 599,082 | | MINING [1] | 011,020 | 001,010 | 011,201 | 000,001 | 000,002 | | Number of returns, total [2] | 41,426 | 39,674 | 35,123 | 35,799 | 32,996 | | Number with net income [2] | 18,031 | 18,436 | 18,776 | 18,098 | 17,281 | | Total assets [3] | 240,815,996 | 219,197,640 | 268,690,014 | 299,106,231 | 324,294,826 | | Net worth [3] | 104,772,797 | 110,339,579 | 132,123,209 | 151,720,805 | 165,095,652 | | Total receipts [4] | 142,038,595 | 111,444,457 | 126,760,491 | 141,278,092 | 150,318,265 | | Business receipts [4] | 126,710,610 | 97,321,579 | 114,163,493 | 127,583,639 | 134,379,404 | | Interest received [4,6] | 3,584,890 | 3,849,674 | 2,985,957 | 3,096,278 | 3,708,511 | | Total deductions [4] | 145,389,514 | 106,466,509 | 121,397,443 | | 141,046,419 | | | | - | | 133,385,823 | | | Cost of goods sold [4] | 87,972,035 | 62,070,361 | 70,550,767 | 78,022,883 | 78,465,626 | | Interest paid Not income (loss deficit) [4] | 7,789,995 | 6,674,114 | 6,071,863 | 6,179,872 | 6,768,047 | | Net income (less deficit) [4] | -2,543,487 | 5,302,223 | 5,530,975 | 8,152,607 | 9,728,562 | | Net income [4] | 6,166,623 | 9,071,733 | 9,364,612 | 12,112,260 | 14,191,366 | | Deficit [4] | 8,710,110 | 3,769,511 | 3,833,637 | 3,959,653 | 4,462,804 | | Total income tax [7] | 1,810,559 | 2,223,977 | 2,119,370 | 2,525,467 | 3,141,128 | | Regular and alternative tax [8] | 1,736,952 | 1,897,245 | 1,900,482 | 2,348,394 | 2,951,254 | | Total income tax after credits | 557,519 | 1,348,333 | 1,170,119 | 1,350,676 | 2,019,716 | Table 14a. Corporation Income Tax Returns: Selected Balance Sheet, Income Statement, and Tax Items, by Standard Industrial Classification (SIC) Industrial Division, Specified Income Years, 1985–1997—Continued [All figures are estimates based on samples—money amounts are in thousands of dollars] | Industrial division and item | 1985 | 1990 | 1995 | 1996 | 1997 | |---|---------------|---------------|---------------|---------------|--------------| | | (1) | (2) | (3) | (4) | (5) | | CONSTRUCTION [1] | | | | | | | Number of returns, total [2] | 318,276 | 406,874 | 449,882 | 471,230 | 487,78 | |
Number with net income [2] | 185,613 | 223,434 | 275,375 | 300,890 | 307,73 | | Total assets [3] | 215,297,771 | 243,829,026 | 265,812,616 | 284,595,206 | 314,551,34 | | Net worth [3] | 54,687,270 | 63,865,550 | 86,553,081 | 92,427,338 | 99,144,66 | | Total receipts [4] | 387,232,953 | 534,654,044 | 637,090,195 | 710,467,223 | 779,014,47 | | Business receipts [4] | 374,590,273 | 522,586,199 | 627,463,416 | 699,596,890 | 768,122,39 | | Interest received [4,6] | 3,851,628 | 3,621,561 | 2,068,327 | 2,089,412 | 2,079,88 | | Total deductions [4] | 382,823,113 | 527,800,795 | 622,621,984 | 692,581,515 | 758,429,12 | | Cost of goods sold [4] | 295,803,244 | 407,448,745 | 483,881,784 | 537,067,796 | 589,184,48 | | Interest paid | 6,407,652 | 7,368,430 | 5,280,750 | 5,473,796 | 5,949,03 | | Net income (less deficit) [4] | 4,370,924 | 6,824,608 | 14,458,024 | 17,878,460 | 20,522,43 | | Net income [4] | 11,053,145 | 15,859,977 | 20,986,981 | 25,036,702 | 27,816,46 | | Deficit [4] | 6,682,220 | 9,035,370 | 6,528,956 | 7,158,242 | 7,294,02 | | Total income tax [7] | 2,312,856 | 2,092,196 | 2,462,222 | 2,958,069 | 2,953,44 | | Regular and alternative tax [8] | 2,243,786 | 1,983,902 | 2,358,661 | 2,847,146 | 2,846,96 | | Total income tax after credits | 1,662,563 | 1,906,537 | 2,281,929 | 2,667,923 | 2,817,96 | | MANUFACTURING [1] | | | | | | | Number of returns, total [2] | 276,545 | 301,669 | 319,699 | 325,689 | 325,04 | | Number with net income [2] | 159,778 | 167,509 | 185,590 | 191,254 | 195,03 | | Total assets [3] | 2,644,393,424 | 3,921,323,756 | 4,941,072,530 | 5,425,184,573 | 5,966,306,39 | | Net worth [3] | 1,099,645,876 | 1,392,233,318 | 1,739,529,985 | 1,966,848,773 | 2,110,695,62 | | Total receipts [4] | 2,831,062,496 | 3,688,693,895 | 4,585,549,761 | 4,902,669,122 | 5,177,663,77 | | Business receipts [4] | 2,656,345,750 | 3,434,141,360 | 4,290,704,760 | 4,567,209,064 | 4,794,291,33 | | Interest received [4,6] | 47,753,626 | 81,135,811 | 86,746,437 | 102,537,639 | 116,819,94 | | Total deductions [4] | 2,733,105,346 | 3,545,121,842 | 4,354,564,077 | 4,652,960,523 | 4,910,704,05 | | Cost of goods sold [4] | 1,797,852,805 | 2,377,226,499 | 2,932,256,224 | 3,125,013,437 | 3,241,577,93 | | Interest paid | 90,452,072 | 151,214,835 | 145,509,470 | 156,862,195 | 175,064,01 | | Net income (less deficit) [4] | 113,758,645 | 171,373,726 | 260,909,947 | 286,059,822 | 305,958,15 | | Net income [4] | 142,541,119 | 212,936,099 | 297,458,397 | 325,291,340 | 352,453,82 | | Deficit [4] | 28,782,474 | 41,562,373 | 36,548,450 | 39,231,518 | 46,495,67 | | Total income tax [7] | 56,687,476 | 64,385,522 | 83,817,532 | 95,502,448 | 101,849,78 | | Regular and alternative tax [8] | 55,553,921 | 60,664,655 | 81,476,502 | 93,646,267 | 100,318,01 | | Total income tax after credits | 25,382,459 | 38,971,197 | 54,302,936 | 58,883,875 | 64,307,38 | | TRANSPORTATION AND PUBLIC UTILITIES [1] | | | | | | | Number of returns, total [2] | 138,337 | 160,353 | 194,456 | 205,777 | 209,41 | | Number with net income [2] | 69,938 | 81,418 | 107,285 | 111,811 | 110,65 | | Total assets [3] | 1,246,426,899 | 1,522,045,738 | 1,903,213,778 | 2,069,453,023 | 2,219,019,29 | | Net worth [3] | 490,481,127 | 508,667,821 | 633,131,635 | 714,120,889 | 762,083,58 | | Total receipts [4] | 772,358,188 | 936,277,062 | 1,156,709,979 | 1,257,010,639 | 1,330,726,43 | | Business receipts [4] | 733,943,970 | 874,111,070 | 1,086,623,231 | 1,183,959,691 | 1,247,593,25 | | Interest received [4,6] | 12,310,594 | 18,194,729 | 22,314,329 | 23,432,987 | 26,135,12 | | Total deductions [4] | 747,836,158 | 900,960,832 | 1,084,676,405 | 1,182,369,290 | 1,260,911,84 | | Cost of goods sold [4] | 381,028,354 | 405,924,209 | 405,708,040 | 453,455,420 | 482,982,47 | | Interest paid | 44,880,858 | 59,190,735 | 61,601,762 | 64,006,991 | 69,385,09 | | Net income (less deficit) [4] | 25,087,629 | 35,413,596 | 72,911,176 | 75,400,172 | 70,984,76 | | Net income [4] | 37,880,144 | 51,490,850 | 87,557,007 | 93,129,707 | 95,097,53 | | Deficit [4] | 12,792,516 | 16,077,254 | 14,645,831 | 17,729,536 | 24,112,76 | | Total income tax [7] | 15,214,129 | 17,114,547 | 27,186,351 | 28,376,759 | 28,506,84 | | Regular and alternative tax [8] | 14,881,470 | 15,228,031 | 26,305,839 | 27,775,587 | 27,790,67 | | Total income tax after credits | 8,432,924 | 15,882,038 | 24,836,272 | 25,963,903 | 25,582,36 | Table 14a. Corporation Income Tax Returns: Selected Balance Sheet, Income Statement, and Tax Items, by Standard Industrial Classification (SIC) Industrial Division, Specified Income Years, 1985–1997—Continued [All figures are estimates based on samples—money amounts are in thousands of dollars] | Industrial division and item | 1985 | 1990 | 1995 | 1996 | 1997 | |---|---------------|---------------------------|----------------|----------------|---------------| | | (1) | (2) | (3) | (4) | (5) | | WHOLESALE AND RETAIL TRADE [1] | | | | | | | Number of returns, total [2] | 917,301 | 1,023,057 | 1,132,409 | 1,142,491 | 1,149,13 | | Number with net income [2] | 510,825 | 527,128 | 626,022 | 652,504 | 656,28 | | Total assets [3] | 1,009,965,739 | 1,447,296,828 | 1,919,717,823 | 2,016,232,163 | 1,947,931,94 | | Net worth [3] | 286,260,274 | 354,827,439 | 533,870,160 | 568,677,377 | 613,532,10 | | Total receipts [4] | 2,473,865,453 | 3,308,988,336 | 4,310,346,947 | 4,490,073,608 | 4,703,816,85 | | Business receipts [4] | 2,408,174,933 | 3,216,861,660 | 4,206,376,331 | 4,383,103,174 | 4,588,802,59 | | Interest received [4,6] | 21,633,480 | 29,851,239 | 30,425,682 | 31,317,702 | 31,259,69 | | Total deductions [4] | 2,440,403,373 | 3,279,066,687 | 4,247,560,773 | 4,418,321,110 | 4,624,196,18 | | Cost of goods sold [4] | 1,869,766,621 | 2,482,483,270 | 3,255,845,728 | 3,378,472,096 | 3,523,438,34 | | Interest paid | 38,217,998 | 63,914,431 | 59,945,319 | 61,708,013 | 65,839,59 | | Net income (less deficit) [4] | 33,126,702 | 30,094,078 | 63,566,712 | 73,353,268 | 81,584,63 | | Net income [4] | 51,434,500 | 65,383,876 | 97,018,112 | 107,999,874 | 117,042,23 | | Deficit [4] | 18,307,798 | 35,289,798 | 33,451,401 | 34,646,606 | 35,457,59 | | Total income tax [7] | 16,392,896 | 13,839,310 | 20,301,551 | 22,694,239 | 23,871,95 | | Regular and alternative tax [8] | 16,130,885 | 13,324,360 | 20,030,374 | 22,435,178 | 23,550,01 | | Total income tax after credits | 13,396,555 | 12,615,991 | 18,475,921 | 20,732,232 | 21,959,61 | | FINANCE, INSURANCE, AND REAL ESTATE [1] | | | | | | | Number of returns, total [2] | 518,432 | 609,138 | 683,211 | 723,754 | 744,54 | | Number with net income [2] | 285,273 | 269,667 | 317,410 | 341,136 | 344,62 | | Total assets [3] | 7,029,452,681 | 10,193,295,357 | 15,677,286,629 | 17,360,053,164 | 20,905,619,90 | | Net worth [3] | 1,161,968,009 | 2,142,041,011 | 4,668,579,685 | 5,605,211,611 | 7,155,654,58 | | Total receipts [4] | 1,182,034,309 | 1,954,709,651 | 2,278,103,923 | 2,406,855,250 | 2,711,269,83 | | Business receipts [5] | 501,993,840 | 900,908,453 | 1,094,870,564 | 1,176,179,679 | 1,282,307,61 | | Interest received [4,6] | 541,268,193 | 830,451,126 | 879,763,014 | 901,666,932 | 987,114,53 | | Total deductions [4] | 1,104,572,202 | 1,809,867,575 | 1,985,795,615 | 2,076,613,597 | 2,304,339,83 | | Cost of goods sold [4] | 237,577,803 | 526,244,728 | 614,755,680 | 632,948,266 | 661,222,72 | | Interest paid | 363,009,417 | 506,921,011 | 433,479,978 | 439,762,655 | 501,112,98 | | Net income (less deficit) [4] | 60,670,526 | 109,901,881 | 256,810,767 | 299,149,193 | 373,482,03 | | Net income [4] | 90,546,934 | 158,458,842 | 295,423,415 | 337,822,090 | 413,000,34 | | Deficit [4] | 29,876,408 | 48,556,962 | 38,612,648 | 38,672,897 | 39,518,30 | | Total income tax [7] | 13,598,201 | 22,556,387 | 51,874,358 | 58,301,659 | 63,604,70 | | Regular and alternative tax [8] | 13,369,981 | 20,709,720 | 50,691,121 | 57,556,938 | 62,650,26 | | Total income tax after credits | 10,193,877 | 20,511,294 | 45,988,431 | 50,181,634 | 54,777,09 | | SERVICES [1] | 10,100,011 | 20,011,201 | 10,000,101 | 30,101,001 | 0 1,1 1 1,00 | | Number of returns, total [2] | 939,390 | 1,029,447 | 1,504,230 | 1,557,401 | 1,592,85 | | Number with net income [2] | 529,337 | 546,268 | 843,922 | 881,427 | 921,53 | | Total assets [3] | 330,982,941 | 572,842,266 | 950,737,457 | 1,092,310,137 | 1,259,381,54 | | Net worth [3] | 89,852,365 | 143,154,346 | 307,630,801 | 363,120,124 | 413,665,89 | | Total receipts [4] | 534,587,609 | 779,329,609 | 1,335,694,559 | 1,496,215,552 | 1,638,587,90 | | Business receipts [4] | 497,980,990 | 726,041,364 | 1,263,790,767 | 1,408,716,487 | 1,536,597,02 | | Interest received [4,6] | 6,561,301 | 9,526,124 | 14,541,126 | 17,157,456 | 19,166,40 | | Total deductions [4] | 528,685,613 | 769,035,909 | 1,297,475,364 | 1,453,204,496 | | | | 176,070,808 | | 385,562,425 | 437,521,006 | 1,589,010,68 | | Cost of goods sold [4] Interest paid | 176,070,808 | 290,965,307
27,188,190 | 29,967,579 | | 476,468,90 | | <u>'</u> | | | | 33,871,749 | 39,371,15 | | Net income (less deficit) [4] | 5,883,782 | 10,616,792 | 38,407,562 | 43,952,204 | 50,470,44 | | Net income [4] | 21,124,460 | 34,850,560 | 67,389,184 | 79,102,121 | 91,879,76 | | Deficit [4] | 15,240,678 | 24,233,768 | 28,981,622 | 35,149,916 | 41,409,32 | | Total income tax [7] | 4,742,347 | 5,368,531 | 10,358,678 | 12,588,705 | 14,804,58 | | Regular and alternative tax [8] | 4,621,875 | 5,041,377 | 10,155,538 | 12,397,017 | 14,568,29 | | Total income tax after credits | 3,343,830 | 4,597,561 | 8,720,911 | 10,179,417 | 12,110,63 | # Table 14a. Corporation Income Tax Returns: Selected Balance Sheet, Income Statement, and Tax Items, by Standard Industrial Classification (SIC) Industrial Division, Specified Income Years, 1985–1997—Continued #### **Footnotes** - [1] Industrial classification is based on the product or service accounting for the largest percentage of "total receipts." (Total receipts are the sum of business or gross
receipts, plus capital gains and income from investments, including rentals.) Starting with 1998, this classification is based on the North American Industry Classification System (NAICS), which replaced the Standard Industrial Classification (SIC) system. The SIC, in its various versions, was used to classify statistics for the years before 1998. Both systems were intended for Governmentwide use in classifying business statistics. (For information about NAICS and its usage in Canadian, Mexican, and U.S. Government statistics, see the Statistics of Income Bulletin, Summer 1997, Volume 17, Number 1, pp. 3–5.) Because there are substantial differences between NAICS and its predecessor SIC system, data by "industrial sector" for years beginning with 1998 (Table 14b) are shown apart from data for earlier years by "industrial division" (Table 14a). As an example of differences between the two systems, using NAICS, Statistics of Income classifies banks that were bank holding companies in the new "management of companies (holding companies)" sector, instead of in the "finance and insurance" sector. Using the SIC, bank holding companies had previously been classified in the "finance, insurance, and real estate" industrial division. For additional information about breaks in comparability caused by the changeover to NAICS, see Statistics of Income—1998, Corporation Income Tax Returns. If information for the business activity and product was not discernible from the corporation income tax return, the return was classified as with nature of business "not allocable." Data for nature of business "not allocable" are included in the totals for "all industrial divisions" (Table 14a) and "all industrial sectors" (Table 14b), but are not shown separately. Therefore, in addition to rounding differences, the statistics by industrial division or sector will not - [2] See Table 13, footnote 1. - [3] Balance sheet data are end-of-year amounts. Net worth is the sum of "capital stock," "additional paid-in capital," "retained earnings, appropriated," "retained earnings, unappropriated," and "adjustments to shareholders' equity" minus "cost of treasury stock." (Prior to 1997, data for "retained earnings, unappropriated" included "adjustments to shareholders' equity," not reported separately on the tax return.) Each of these amounts is presented separately in Table 13. - [4] See Table 13, footnotes 10 and 14. - [5] See Table 13, footnote 11. - [6] Interest received is the sum of "interest on State and local government obligations" (i.e., tax-exempt interest) and "other interest" (which includes interest paid by banking and savings institutions). Data for both of these amounts are presented separately in Table 13. See also Table 13, footnote 12. - [7] In addition to regular tax (and alternative tax) for years prior to 1988, includes certain other taxes either shown separately in Table 13 or mentioned in Table 13, footnote 18. - [8] Beginning with tax year 1987, "Alternative tax" was repealed. See also Table 13, footnote 19. - NOTES: Statistics are for corporate accounting periods ended July of one year through June of the next. Thus, for example, data for 1997 are for accounting periods ended July 1997 through June 1998. Data may not add to totals because of rounding. All amounts are in current dollars. Most of the data are subject to sampling errors. Tax law and tax form changes affect the year-to-year comparability of the data. Table 14b. Corporation Income Tax Returns: Selected Balance Sheet, Income Statement, and Tax Items, by North American Industry Classification System (NAICS) Industrial Sector, Income Years 2003–2008 [All figures are estimates based on samples—money amounts are in thousands of dollars] | Industrial sector and item | 2003 | 2004 | 2005 | 2006 | 2007 | 2008 | |---------------------------------|------------------------|----------------|-------------------------|----------------|----------------|----------------------| | | (1) | (2) | (3) | (4) | (5) | (6) | | ALL INDUSTRIAL SECTORS [1] | | | | | | | | Number of returns, total [2] | 5,401,237 | 5,557,965 | 5,671,257 | 5,840,799 | 5,868,849 | 5,847,22 | | Number with net income [2] | 2,932,115 | 3,116,468 | 3,324,260 | 3,367,313 | 3,367,720 | 3,183,82 | | Total assets [3] | 53,644,784,683 | 60,117,759,331 | 66,445,429,787 | 73,080,647,385 | 81,486,345,776 | 76,799,143,90 | | Net worth [3] | 18,818,686,574 | 20,814,368,622 | 23,524,907,609 | 25,996,023,640 | 28,811,778,908 | 25,468,894,49 | | Total receipts [4] | 20,689,574,291 | 22,711,863,939 | 25,504,789,203 | 27,401,873,714 | 28,762,923,553 | 28,589,771,22 | | Business receipts [4,5] | 18,264,393,898 | 19,975,875,761 | 21,800,290,496 | 23,310,309,765 | 24,217,396,005 | 24,718,121,65 | | Interest received [4,6] | 1,132,675,179 | 1,337,625,869 | 1,712,270,625 | 2,242,464,157 | 2,569,844,172 | 2,108,790,4 | | Total deductions [4] | 19,940,594,557 | 21,636,155,758 | 23,612,765,507 | 25,501,557,823 | 26,974,256,505 | 27,686,726,9 | | Cost of goods sold [4] | 11,318,644,763 | 12,497,904,654 | 13,816,464,452 | 14,799,598,760 | 15,513,226,543 | 16,080,386,8 | | Interest paid | 818,016,806 | 938,790,256 | 1,287,097,591 | 1,787,103,982 | 2,085,113,379 | 1,658,635,5 | | Net income (less deficit) [4] | 779,988,635 | 1,111,692,655 | 1,948,655,133 | 1,933,374,450 | 1,836,782,896 | 984,342,0 | | Net income [4] | 1,175,608,990 | 1,455,796,796 | 2,234,882,109 | 2,239,614,334 | 2,252,873,834 | 1,806,889,7 | | Deficit [4] | 395,620,355 | 344,104,141 | 286,226,977 | 306,239,884 | 416,090,938 | 822,547,6 | | Total income tax [7] | 243,822,946 | 299,555,304 | 419,209,279 | 453,082,065 | 437,076,428 | 342,380,8 | | Regular tax | 241,275,165 | 296,200,379 | 416,324,111 | 450,167,880 | 433,492,836 | 339,725,6 | | Total income tax after credits | 177,517,404 | 224,435,343 | 312,086,477 | 353,083,862 | 331,374,445 | 228,522,7 | | AGRICULTURE, FORESTRY, HUNTING, | | | | | | | | AND FISHING [1] | | | | | | | | Number of returns, total [2] | 143,019 | 141,553 | 142,439 | 140,525 | 142,180 | 137,2 | | Number with net income [2] | 77,281 | 74,061 | 77,937 | 71,541 | 75,561 | 68,8 | | Total assets [3] | 111,325,927 | 118,719,286 | 122,625,034 | 133,323,257 | 137,676,956 | 141,892,7 | | Net worth [3] | 37,169,357 | 38,209,429 | 37,317,669 | 41,888,111 | 43,693,223 | 42,958,4 | | Total receipts [4] | 125,741,451 | 136,705,535 | 140,748,881 | 142,111,048 | 154,833,467 | 167,541,4 | | Business receipts [4] | 113,828,382 | 124,699,127 | 125,809,223 | 127,728,942 | 140,071,329 | 150,273,2 | | Interest received [4,6] | 368,971 | 334,422 | 385,473 | 514,675 | 777,050 | 571,7 | | Total deductions [4] | 124,462,063 | 134,140,348 | 136,056,153 | 139,214,683 | 150,411,258 | 166,713,6 | | Cost of goods sold [4] | 62,045,324 | 67,605,321 | 67,746,819 | 69,183,044 | 74,252,988 | 83,571,9 | | Interest paid | 2,733,424 | 2,777,471 | 2,990,415 | 3,502,549 | 4,054,424 | 3,623,9 | | Net income (less deficit) [4] | 1,332,547 | 2,580,512 | 4,723,729 | 2,927,432 | 4,403,343 | 797,4 | | Net income [4] | 6,339,974 | 7,704,650 | 9,855,268 | 8,391,765 | 10,129,184 | 8,762,0 | | Deficit [4] | 5,007,428 | 5,124,138 | 5,131,540 | 5,464,332 | 5,725,841 | 7,964,6 | | Total income tax [7] | 644,189 | 825,138 | 969,072 | 751,655 | 894,193 | 609,2 | | Regular tax | 635,750 | 817,962 | 966,582 | 746,923 | 887,177 | 603,8 | | Total income tax after credits | 592,886 | 801,210 | 935,082 | 726,628 | 858,753 | 590,8 | | MINING [1] | | - | - | - | - | - | | Number of returns, total [2] | 30,252 | 30,909 | 32,589 | 36,946 | 39,114 | 38,5 | | Number with net income [2] | 17,152 | 16,513 | 18,339 | 23,627 | 25,388 | 24,6 | | Total assets [3] | 421,276,319 | 478,698,533 | 559,195,001 | 630,278,959 | 795,141,328 | 890,547,1 | | Net worth [3] | 196,639,943 | 223,379,428 | 263,557,467 | 301,618,194 | 361,169,811 | 385,045,5 | | Total receipts [4] | 194,190,254 | 232,552,316 | 314,260,412 | 366,513,788 | 395,103,081 | 468,911,4 | | Business receipts [4] | 178,319,223 | 212,694,107 | 279,825,028 | 327,272,187 | 351,159,165 | 421,289,0 | | Interest received [4,6] | 3,174,095 | 2,681,500 | 3,792,041 | 4,999,401 | 5,412,855 | 4,891,1 | | Total deductions [4] | 184,237,912 | 214,322,152 | 270,445,817 | 308,901,236 | 345,307,829 | 423,806,6 | | Cost of goods sold [4] | 98,177,788 | 114,712,975 | 147,011,520 | 164,046,734 | 175,048,476 | 217,851,5 | | Interest paid | 9,240,463 | 9,105,520 | 10,051,157 | 11,164,876 | 14,927,015 | 15,463,9 | | Net income (less deficit) [4] | 10,683,846 | 18,694,454 | 46,784,960 | 58,844,799 | 54,033,366 | 49,623,0 | | Net income [4] | 17,265,488 | 24,028,229 | 54,937,445 | 65,315,072 | 63,920,987 | 64,079,1 | | Deficit [4] | 6,581,642 | 5,333,776 | | | 9,887,621 | | | Total income tax [7] | | | 8,152,485
12,880,276 | 6,470,273 | | 14,456,0
16,925,5 | | Regular tax | 3,547,275
3,453,291 | 5,042,652 | 12,880,276 | 15,598,316 | 17,450,009 | 16,925,5 | | | 3 453 291 | 4,818,960 | 12,807,096 | 15,803,995 | 17,174,123 | 16,557,5 | Table 14b. Corporation Income Tax Returns: Selected Balance Sheet, Income Statement, and Tax Items, by North American Industry Classification System (NAICS) Industrial Sector, Income Years 2003–2008—Continued | [All figures are estimates based on samples—money a | amounts are in thousands | of dollars] | | | | | |---|--------------------------|---------------|----------------|---------------|----------------|----------------| | Industrial sector and item | 2003 | 2004 | 2005 | 2006 | 2007 | 2008 | | | (1) | (2) | (3) | (4) | (5) | (6) | | UTILITIES [1] | | | | | | | | Number of returns, total [2] | 8,504 | 7,096 | 7,536 | 7,636 | 7,661 | 7,238 | | Number with net income [2] | 4,425 | 3,232 | 5,275 | 4,871 | 5,215 | 4,045 | | Total assets [3] | 1,454,677,579 | 1,401,081,845 | 1,487,753,576 | 1,434,173,819 | 1,509,370,622 | 1,577,295,662 | | Net worth [3] | 364,426,969 | 363,900,672 |
358,435,669 | 366,318,546 | 375,634,279 | 388,651,316 | | Total receipts [4] | 560,857,066 | 569,459,220 | 652,929,657 | 626,053,169 | 714,001,076 | 778,635,210 | | Business receipts [4] | 521,884,927 | 526,159,723 | 604,140,085 | 585,370,691 | 664,918,890 | 737,749,331 | | Interest received [4,6] | 10,492,402 | 9,964,985 | 10,973,001 | 10,664,550 | 10,919,125 | 7,693,209 | | Total deductions [4] | 566,004,187 | 565,956,277 | 632,204,330 | 590,120,354 | 671,001,908 | 772,740,795 | | Cost of goods sold [4] | 324,140,437 | 314,958,710 | 378,142,678 | 346,623,441 | 411,604,505 | 477,213,841 | | Interest paid | 38,760,041 | 38,017,277 | 36,461,886 | 34,694,183 | 37,049,239 | 35,144,700 | | Net income (less deficit) [4] | -4,728,496 | 4,162,291 | 20,830,603 | 36,586,953 | 43,448,466 | 6,519,453 | | Net income [4] | 14,461,224 | 18,143,912 | 33,724,635 | 43,223,671 | 48,470,391 | 22,409,930 | | Deficit [4] | 19,189,721 | 13,981,621 | 12,894,031 | 6,636,718 | 5,021,925 | 15,890,477 | | Total income tax [7] | 4,565,498 | 4,748,806 | 9,591,733 | 12,063,846 | 14,782,861 | 6,544,450 | | Regular tax | 4,483,781 | 4,603,159 | 9,377,027 | 11,746,991 | 14,671,322 | 6,447,042 | | Total income tax after credits | 3,502,071 | 4,021,307 | 7,837,467 | 9,971,440 | 12,701,975 | 5,977,360 | | CONSTRUCTION [1] | | | | | | | | Number of returns, total [2] | 676,120 | 721,803 | 751,521 | 780,579 | 780,606 | 766,689 | | Number with net income [2] | 401,721 | 440,009 | 489,228 | 489,170 | 487,120 | 441,919 | | Total assets [3] | 566,392,613 | 613,627,200 | 714,365,062 | 802,268,751 | 827,766,869 | 762,606,047 | | Net worth [3] | 154,875,559 | 174,113,387 | 207,041,138 | 235,900,066 | 244,401,070 | 222,243,157 | | Total receipts [4] | 1,147,627,639 | 1,263,428,190 | 1,452,508,509 | 1,608,162,956 | 1,611,668,283 | 1,479,039,341 | | Business receipts [4] | 1,128,834,453 | 1,240,498,487 | 1,427,006,853 | 1,582,459,140 | 1,587,919,987 | 1,458,878,242 | | Interest received [4,6] | 2,565,635 | 1,988,752 | 2,887,075 | 3,152,703 | 3,563,311 | 2,254,021 | | Total deductions [4] | 1,118,068,122 | 1,216,753,050 | 1,378,115,248 | 1,534,065,777 | 1,558,305,961 | 1,452,460,895 | | Cost of goods sold [4] | 832,053,060 | 917,081,208 | 1,048,888,259 | 1,169,374,892 | 1,190,969,868 | 1,108,069,870 | | Interest paid | 9,720,872 | 8,708,836 | 10,834,270 | 13,481,736 | 14,194,974 | 12,011,352 | | Net income (less deficit) [4] | 29,368,117 | 46,624,667 | 74,356,808 | 73,894,825 | 53,530,261 | 26,617,383 | | Net income [4] | 48,125,249 | 61,975,540 | 87,829,487 | 89,049,810 | 82,009,253 | 68,033,564 | | Deficit [4] | 18,757,132 | 15,350,873 | 13,472,680 | 15,154,985 | 28,478,992 | 41,416,182 | | Total income tax [7] | 4,598,022 | 6,541,911 | 9,807,183 | 8,493,781 | 5,725,231 | 3,924,755 | | Regular tax | 4,560,661 | 6,502,200 | 9,751,893 | 8,442,869 | 5,674,040 | 3,860,226 | | Total income tax after credits | 4,471,956 | 6,380,535 | 9,524,912 | 8,315,871 | 5,446,848 | 3,694,638 | | MANUFACTURING [1] | | | | | | | | Number of returns, total [2] | 281,239 | 281,448 | 277,618 | 279,430 | 273,771 | 270,727 | | Number with net income [2] | 145,867 | 157,194 | 167,182 | 166,836 | 163,500 | 148,272 | | Total assets [3] | 8,827,565,222 | 9,283,378,051 | 10,440,305,266 | 9,894,687,421 | 10,424,586,889 | 10,356,934,872 | | Net worth [3] | 3,259,807,483 | 3,088,413,787 | 3,810,766,667 | 3,472,835,947 | 3,639,466,880 | 3,340,174,561 | | Total receipts [4] | 5,642,551,645 | 6,356,737,563 | 7,279,554,873 | 7,575,887,742 | 7,827,822,571 | 8,181,480,372 | | Business receipts [4] | 5,194,506,715 | 5,893,334,570 | 6,505,757,036 | 6,939,924,620 | 7,174,961,969 | 7,555,233,726 | | Interest received [4,6] | 117,887,111 | 122,678,548 | 145,577,801 | 183,115,312 | 203,808,375 | 175,288,505 | | Total deductions [4] | 5,509,877,426 | 6,119,409,848 | 6,679,637,501 | 7,152,468,845 | 7,429,805,084 | 7,892,308,625 | | Cost of goods sold [4] | 3,691,657,743 | 4,271,352,777 | 4,756,208,056 | 5,099,291,876 | 5,333,364,793 | 5,736,752,807 | | Interest paid | 175,745,011 | 178,882,213 | 212,640,877 | 257,889,179 | 304,064,525 | 283,006,837 | | Net income (less deficit) [4] | 186,085,821 | 291,038,821 | 680,058,202 | 481,099,337 | 468,292,587 | 396,595,721 | | Net income [4] | 284,701,913 | 367,099,948 | 734,658,056 | 549,814,034 | 540,390,575 | 512,098,194 | | Deficit [4] | 98,616,092 | 76,061,127 | 54,599,854 | 68,714,697 | 72,097,989 | 115,502,473 | | Total income tax [7] | 82,534,697 | 103,085,466 | 157,671,750 | 157,993,100 | 158,798,806 | 152,665,123 | | Regular tax | 82,027,984 | 102,235,875 | 157,112,188 | 157,486,688 | 157,894,141 | 152,210,147 | | Total income tax after credits | 42,840,125 | 58,302,629 | 90,506,840 | 100,604,933 | 94,833,468 | 73,562,075 | | | - | | | | | | Table 14b. Corporation Income Tax Returns: Selected Balance Sheet, Income Statement, and Tax Items, by North American Industry Classification System (NAICS) Industrial Sector, Income Years 2003–2008—Continued [All figures are estimates based on samples—money amounts are in thousands of dollars] | Industrial sector and item | 2003 | 2004 | 2005 | 2006 | 2007 | 2008 | |------------------------------------|---------------|--|--|--|--|---------------------------------------| | | (1) | (2) | (3) | (4) | (5) | (6) | | WHOLESALE AND RETAIL TRADE [1] | | | | | | | | Number of returns, total [2] | 975,011 | 1,001,211 | 992,818 | 999,869 | 995,846 | 986,366 | | Number with net income [2] | 538,287 | 583,677 | 584,543 | 583,437 | 566,353 | 528,64 | | Total assets [3] | 2,458,482,333 | 2,958,971,634 | 3,154,245,364 | 3,410,974,095 | 3,640,011,954 | 3,604,059,999 | | Net worth [3] | 859,282,017 | 1,138,704,327 | 1,216,728,822 | 1,250,761,782 | 1,312,039,270 | 1,282,086,74 | | Total receipts [4] | 5,736,011,994 | 6,309,079,027 | 6,818,434,520 | 7,255,778,582 | 7,501,750,824 | 7,507,396,193 | | Business receipts [4] | 5,601,105,942 | 6,167,364,953 | 6,652,131,497 | 7,086,916,217 | 7,336,983,720 | 7,342,883,560 | | Interest received [4,6] | 17,660,874 | 19,835,305 | 24,460,906 | 27,523,485 | 27,938,839 | 23,394,92 | | Total deductions [4] | 5,631,362,037 | 6,151,228,225 | 6,608,615,645 | 7,032,653,971 | 7,293,867,681 | 7,375,602,149 | | Cost of goods sold [4] | 4,352,429,283 | 4,825,090,465 | 5,207,833,297 | 5,571,281,972 | 5,781,943,203 | 5,815,471,119 | | Interest paid | 46,478,485 | 44,393,497 | 55,097,448 | 66,365,592 | 72,058,813 | 67,695,570 | | Net income (less deficit) [4] | 108,098,908 | 161,987,422 | 214,851,252 | 227,775,140 | 211,340,035 | 137,427,58 | | Net income [4] | 154,567,691 | 196,669,777 | 248,829,504 | 261,080,166 | 251,082,704 | 203,415,48 | | Deficit [4] | 46,468,782 | 34,682,355 | 33,978,253 | 33,305,026 | 39,742,670 | 65,987,894 | | Total income tax [7] | 32,256,691 | 42,766,473 | 52,477,473 | 59,577,917 | 57,839,186 | 43,446,644 | | Regular tax | 32,120,034 | 42,699,804 | 52,615,992 | 59,830,692 | 57,437,447 | 43,206,293 | | Total income tax after credits | 29,692,890 | 38,860,965 | 47,946,935 | 54,342,219 | 54,261,459 | 39,519,248 | | TRANSPORTATION AND WAREHOUSING [1] | | | | | | | | Number of returns, total [2] | 182,881 | 182,614 | 187,051 | 199,912 | 200,651 | 195,228 | | Number with net income [2] | 95,352 | 99,790 | 112,644 | 113,063 | 104,120 | 112,383 | | Total assets [3] | 558,278,543 | 569,991,323 | 586,306,011 | 629,629,284 | 713,315,439 | 709,134,090 | | Net worth [3] | 156,846,724 | 149,624,391 | 127,764,439 | 169,869,060 | 214,043,931 | 174,868,057 | | Total receipts [4] | 571,417,174 | 623,192,018 | 687,092,197 | 756,588,460 | 777,286,528 | 822,028,563 | | Business receipts [4] | 547,730,745 | 599,482,798 | 659,186,488 | 712,406,648 | 747,983,663 | 794,777,500 | | Interest received [4,6] | 3,026,793 | 3,424,815 | 3,856,638 | 5,099,122 | 5,554,616 | 4,029,117 | | Total deductions [4] | 570,180,006 | 618,120,932 | 668,435,555 | 730,735,051 | 762,682,433 | 809,704,333 | | Cost of goods sold [4] | 193,253,719 | 197,138,222 | 221,554,412 | 248,752,908 | 255,306,610 | 276,042,729 | | Interest paid | 12,624,295 | 12,097,700 | 14,475,447 | 16,149,646 | 16,852,657 | 16,950,612 | | Net income (less deficit) [4] | 1,608,015 | 5,724,498 | 18,910,404 | 26,335,387 | 14,890,177 | 12,639,28 | | Net income [4] | 15,802,242 | 21,741,796 | 33,149,439 | 38,664,145 | 31,074,801 | 28,409,07 | | Deficit [4] | 14,194,227 | 16,017,298 | 14,239,034 | 12,328,758 | 16,184,624 | 15,769,79 | | Total income tax [7] | 3,165,216 | 4,744,118 | 7,480,008 | 8,607,675 | 6,500,809 | 5,955,463 | | Regular tax | 3,152,330 | 4,728,573 | 7,453,375 | 8,559,420 | 6,438,585 | 5,934,18 | | Total income tax after credits | 2,740,308 | 4,380,591 | 6,655,216 | 7,838,302 | 5,805,573 | 5,454,120 | | INFORMATION [1] | _,::,;;;; | 1,000,001 | 5,555,275 | 1,000,000 | 3,555,515 | 2,101,12 | | Number of returns, total [2] | 119,875 | 123,862 | 122,825 | 128,343 | 122,370 | 118,27 | | Number with net income [2] | 54,608 | 59,378 | 61,660 | 63,980 | 60,531 | 55,41 | | Total assets [3] | 2,691,139,228 | 2,911,041,941 | 2,918,886,012 | 3,222,935,912 | 3,101,934,267 | 2,468,467,79 | | Net worth [3] | 1,182,146,927 | 1,299,070,370 | 1,329,820,274 | 1,398,529,600 | 1,279,777,978 | 788,385,76 | | Total receipts [4] | 938,674,058 | 993,365,314 | 1,053,251,269 | 1,127,994,580 | 1,162,899,907 | 1,126,107,51 | | Business receipts [4] | 822,160,145 | 864,308,201 | 887,008,860 | 943,412,447 | 974,080,849 | 975,088,046 | | Interest received [4,6] | 28,478,715 | 31,480,433 | 34,222,374 | 47,229,852 | 51,426,506 | 25,024,589 | | Total deductions [4] | 947,864,644 | 974,681,257 | 981,538,561 | 1,030,014,960 | 1,073,988,448 | 1,074,422,87 | | Cost of goods sold [4] | 213,052,675 | 208,160,936 | 211,620,172 | 229,566,058 | 226,132,658 | 230,848,71 | | Interest paid | 62,442,478 | 65,329,075 | 68,065,419 |
79,275,822 | 91,586,894 | 69,981,028 | | Net income (less deficit) [4] | -3,996,010 | 22,530,595 | 75,408,348 | 101,098,860 | 92,867,527 | 55,770,26 | | | 55,309,436 | 75,717,085 | 108,356,736 | 130,076,572 | 122,654,712 | 88,526,249 | | | | 13,111,003 | 100,000,700 | 130,010,312 | 122,004,112 | | | Net income [4] | | 53 106 100 | 32 040 200 | 28 077 742 | 20 707 105 | 22 755 00 | | Net income [4] Deficit [4] | 59,305,447 | 53,186,490 | 32,948,388 | 28,977,712 | 29,787,185 | 32,755,984 | | Net income [4] | | 53,186,490
17,823,432
17,622,018 | 32,948,388
25,288,105
24,999,397 | 28,977,712
30,961,711
30,437,956 | 29,787,185
33,407,008
33,127,156 | 32,755,984
23,014,898
22,798,52 | Table 14b. Corporation Income Tax Returns: Selected Balance Sheet, Income Statement, and Tax Items, by North American Industry Classification System (NAICS) Industrial Sector, Income Years 2003–2008—Continued [All figures are estimates based on samples—money amounts are in thousands of dollars] | Industrial sector and item | 2003 | 2004 | 2005 | 2006 | 2007 | 2008 | |--|----------------|----------------|----------------|----------------|----------------|---------------| | | (1) | (2) | (3) | (4) | (5) | (6) | | FINANCE AND INSURANCE [1] | | | | | | | | Number of returns, total [2] | 234,746 | 239,011 | 242,686 | 249,876 | 251,331 | 254,09 | | Number with net income [2] | 153,780 | 161,260 | 167,924 | 166,229 | 164,752 | 160,63 | | Total assets [3] | 24,336,630,885 | 27,069,358,567 | 30,392,706,733 | 34,749,728,196 | 39,470,054,076 | 33,890,646,51 | | Net worth [3] | 10,639,646,968 | 11,776,474,795 | 13,540,857,299 | 15,425,982,243 | 17,560,368,204 | 14,638,260,22 | | Total receipts [4] | 2,575,206,914 | 2,872,973,263 | 3,301,642,987 | 3,747,501,642 | 4,134,554,200 | 3,675,480,97 | | Business receipts [4,5] | 1,571,588,951 | 1,689,658,323 | 1,798,196,722 | 1,893,916,912 | 1,963,080,012 | 1,980,500,24 | | Interest received [4,6] | 593,235,118 | 718,132,073 | 934,940,428 | 1,232,243,236 | 1,449,194,821 | 1,175,661,14 | | Total deductions [4] | 2,240,823,839 | 2,483,745,264 | 2,764,686,695 | 3,084,260,530 | 3,494,780,809 | 3,471,433,76 | | Cost of goods sold [4] | 818,675,183 | 864,897,821 | 990,381,743 | 1,058,360,866 | 1,154,777,766 | 1,211,593,19 | | Interest paid | 249,072,837 | 341,933,616 | 515,303,986 | 751,033,980 | 899,416,585 | 670,878,10 | | Net income (less deficit) [4] | 303,014,325 | 363,427,888 | 500,563,173 | 631,745,689 | 600,925,994 | 158,541,50 | | Net income [4] | 341,858,827 | 395,630,979 | 530,336,105 | 666,304,790 | 700,268,523 | 489,551,95 | | Deficit [4] | 38,844,502 | 32,203,090 | 29,772,932 | 34,559,101 | 99,342,529 | 331,010,45 | | Total income tax [7] | 52,991,696 | 58,328,665 | 66,391,944 | 80,202,389 | 72,010,302 | 41,756,33 | | Regular tax | 51,620,051 | 56,789,596 | 65,098,055 | 78,741,477 | 71,077,050 | 40,986,46 | | Total income tax after credits | 44,306,591 | 48,224,782 | 54,959,137 | 67,544,669 | 62,490,442 | 36,530,94 | | REAL ESTATE AND RENTAL AND LEASING [1] | | | | | | | | Number of returns, total [2] | 577,400 | 603,789 | 641,947 | 655,389 | 656,946 | 648,57 | | Number with net income [2] | 219,872 | 242,527 | 270,082 | 269,934 | 257,465 | 225,32 | | Total assets [3] | 559,092,671 | 629,103,950 | 766,334,870 | 802,904,523 | 1,457,343,217 | 1,470,105,72 | | Net worth [3] | 161,103,312 | 181,983,422 | 215,718,480 | 234,491,052 | 602,096,809 | 600,125,63 | | Total receipts [4] | 233,291,211 | 253,829,490 | 316,578,467 | 337,662,228 | 391,558,668 | 338,719,71 | | Business receipts [4,5] | 207,243,701 | 222,627,250 | 268,384,638 | 286,352,886 | 267,855,554 | 235,041,72 | | Interest received [4,6] | 4,213,588 | 4,175,604 | 8,767,451 | 6,135,130 | 10,343,260 | 9,838,18 | | Total deductions [4] | 227,270,188 | 244,141,376 | 286,395,700 | 313,617,608 | 336,033,161 | 319,508,51 | | Cost of goods sold [4] | 47,394,165 | 42,510,921 | 56,170,584 | 61,930,219 | 56,770,259 | 39,704,33 | | Interest paid | 13,675,965 | 13,218,349 | 18,483,490 | 19,313,124 | 29,788,034 | 28,019,49 | | Net income (less deficit) [4] | 6,062,925 | 9,553,391 | 29,777,730 | 23,631,173 | 55,218,385 | 18,992,94 | | Net income [4] | 21,144,158 | 27,733,716 | 42,366,578 | 39,658,460 | 76,413,050 | 46,219,40 | | Deficit [4] | 15,081,233 | 18,180,325 | 12,588,848 | 16,027,287 | 21,194,665 | 27,226,45 | | Total income tax [7] | 2,370,340 | 3,002,951 | 4,559,849 | 5,939,914 | 6,614,420 | 2,396,63 | | Regular tax | 2,314,379 | 2,940,766 | 4,427,618 | 5,711,617 | 6,349,022 | 2,265,78 | | Total income tax after credits | 2,308,035 | 2,926,851 | 4,393,676 | 5,799,637 | 6,468,771 | 2,274,46 | | PROFESSIONAL, SCIENTIFIC, AND TECHNICAL SERVICES [1] | | | | | | | | Number of returns, total [2] | 760,087 | 779,510 | 786,275 | 813,266 | 835,838 | 845,35 | | Number with net income [2] | 444,869 | 471,513 | 497,262 | 523,783 | 537,776 | 527,61 | | Total assets [3] | 507,815,971 | 559,824,879 | 645,918,660 | 680,603,781 | 787,140,498 | 794,631,00 | | Net worth [3] | 181,546,066 | 195,287,569 | 234,387,953 | 241,059,087 | 273,439,943 | 263,692,36 | | Total receipts [4] | 720,418,313 | 753,589,775 | 855,507,620 | 928,555,751 | 1,017,042,906 | 1,050,083,30 | | Business receipts [4] | 691,608,915 | 721,645,865 | 814,499,239 | 887,903,283 | 973,735,766 | 1,013,061,95 | | Interest received [4,6] | 3,889,678 | 4,222,499 | 6,244,155 | 8,616,588 | 10,206,772 | 6,306,87 | | Total deductions [4] | 711,836,442 | 736,309,743 | 825,169,038 | 893,378,642 | 981,888,393 | 1,015,095,89 | | Cost of goods sold [4] | 202,329,198 | 210,705,479 | 237,595,161 | 268,885,431 | 312,968,367 | 329,603,40 | | Interest paid | 8,682,585 | 9,162,932 | 11,618,380 | 14,022,194 | 17,859,791 | 16,328,65 | | Net income (less deficit) [4] | 9,277,744 | 17,864,065 | 30,931,686 | 35,921,904 | 36,751,728 | 35,881,84 | | Net income [4] | 44,316,435 | 52,201,791 | 64,986,986 | 70,575,629 | 77,270,539 | 78,886,73 | | Deficit [4] | 35,038,691 | 34,337,726 | 34,055,300 | 34,653,725 | 40,518,811 | 43,004,89 | | Total income tax [7] | 3,671,651 | 4,618,196 | 5,578,429 | 6,817,173 | 7,312,335 | 7,342,58 | | Regular tax | 3,682,859 | 4,555,118 | 5,500,953 | 6,729,333 | 7,205,792 | 7,243,29 | | Total income tax after credits | 3,066,840 | 3,979,966 | 4,787,165 | 5,861,517 | 5,872,038 | 6,395,01 | Table 14b. Corporation Income Tax Returns: Selected Balance Sheet, Income Statement, and Tax Items, by North American Industry Classification System (NAICS) Industrial Sector, Income Years 2003–2008—Continued [All figures are estimates based on samples—money amounts are in thousands of dollars] | Industrial sector and item | 2003 | 2004 | 2005 | 2006 | 2007 | 2008 | |---|----------------|----------------|----------------|----------------|----------------|---------------| | | (1) | (2) | (3) | (4) | (5) | (6) | | MANAGEMENT OF COMPANIES | | | | | | | | (HOLDING COMPANIES) [1] | | | | | | | | Number of returns, total [2] | 46,887 | 49,800 | 50,921 | 50,261 | 47,866 | 45,72 | | Number with net income [2] | 18,786 | 18,672 | 19,399 | 20,275 | 18,964 | 17,88 | | Total assets [3] | 10,094,909,965 | 12,443,130,858 | 13,487,039,096 | 15,510,259,230 | 17,255,147,855 | 18,775,836,61 | | Net worth [3] | 1,311,562,906 | 1,845,689,046 | 1,828,577,565 | 2,469,651,663 | 2,561,805,332 | 3,030,879,58 | | Total receipts [4] | 677,082,366 | 728,911,434 | 895,321,523 | 1,093,609,157 | 1,145,819,846 | 1,027,863,90 | | Business receipts [4] | 190,225,987 | 170,830,009 | 139,325,361 | 187,755,441 | 199,680,891 | 174,601,46 | | Interest received [4,6] | 339,679,108 | 409,980,444 | 526,561,282 | 703,502,457 | 779,979,122 | 666,020,68 | | Total deductions [4] | 581,498,091 | 610,444,739 | 734,136,089 | 931,984,836 | 1,028,494,545 | 1,009,468,87 | | Cost of goods sold [4] | 9,517,497 | 5,467,190 | 5,634,948 | 3,287,996 | 3,340,381 | 6,300,3 | | Interest paid | 158,380,777 | 184,867,911 | 297,108,263 | 482,687,880 | 539,355,327 | 395,152,78 | | Net income (less deficit) [4] | 93,462,818 | 116,033,731 | 161,499,246 | 157,479,205 | 118,227,658 | 18,954,8 | | Net income [4] | 100,808,637 | 121,893,451 | 167,270,312 | 164,297,390 | 131,508,009 | 88,435,4 | | Deficit [4] | 7,345,819 | 5,859,720 | 5,771,067 | 6,818,185 | 13,280,351 | 69,480,6 | | Total income tax [7] | 32,182,303 | 38,654,549 | 51,747,954 | 51,106,083 | 41,174,574 | 25,128,0 | | Regular tax | 32,122,396 | 38,562,149 | 51,635,370 | 51,033,744 | 41,070,756 | 25,003,2 | | Total income tax after credits | 25,674,080 | 31,399,638 | 41,936,262 | 41,768,161 | 32,370,753 | 17,918,7 | | ADMINISTRATIVE AND SUPPORT AND WASTE | | | | | | | | MANAGEMENT AND REMEDIATION SERVICES [1] | | | | | | | | Number of returns, total [2] | 242,904 | 245,725 | 257,623 | 267,624 | 274,370 | 276,3 | | Number with net income [2] | 151,327 | 150,400 | 170,075 | 171,544 | 185,133 | 167,5 | | Total assets [3] | 274,758,410 | 276,397,743 | 281,726,153 | 251,062,284 | 278,689,212 | 290,311,9 | | Net worth [3] | 80,911,300 | 88,964,050 | 90,273,850 | 74,773,046 | 84,887,839 | 93,050,3 | | Total receipts [4] | 377,940,515 | 416,277,503 | 455,332,505 | 461,263,757 | 497,727,968 | 497,308,2 | | Business receipts [4] | 359,890,965 | 397,881,553 | 431,345,806 | 448,653,998 | 483,754,119 | 485,163,7 | | Interest received [4,6] | 2,080,683 | 3,230,355 | 3,071,211 | 1,968,879 | 2,261,738 | 1,406,80 | | Total deductions [4] | 370,864,108 | 405,784,490 | 432,350,429 | 447,584,884 | 478,152,151 | 482,154,5 | | Cost of goods sold [4] | 170,893,885 | 182,110,622 | 198,237,179 | 198,312,685 | 212,034,682 | 217,691,8 | | Interest paid | 6,503,972 | 7,523,112 | 8,141,788 | 6,836,934 | 8,225,673 | 7,738,2 | | Net income (less deficit) [4] | 7,194,381 | 10,594,085 | 22,980,942 | 13,751,601 | 19,946,845 | 15,776,1 | | Net income [4] | 14,226,924 | 18,432,328 | 28,157,078 | 23,934,677 | 26,552,208 | 24,157,6 | |
Deficit [4] | 7,032,543 | 7,838,244 | 5,176,136 | 10,183,076 | 6,605,363 | 8,381,5 | | Total income tax [7] | 1,304,340 | 1,876,213 | 3,553,314 | 3,058,962 | 3,502,269 | 3,213,1 | | Regular tax | 1,270,470 | 1,869,703 | 3,466,762 | 3,054,232 | 3,476,668 | 3,203,5 | | Total income tax after credits | 1,092,221 | 1,463,551 | 3,103,764 | 2,548,758 | 3,013,718 | 2,699,7 | | EDUCATIONAL SERVICES [1] | | | | | | | | Number of returns, total [2] | 44,059 | 43,956 | 44,885 | 47,349 | 49,240 | 52,4 | | Number with net income [2] | 21,688 | 24,789 | 24,708 | 25,887 | 26,986 | 27,9 | | Total assets [3] | 19,947,248 | 22,234,648 | 25,992,750 | 30,890,927 | 37,427,337 | 39,406,0 | | Net worth [3] | 7,265,582 | 8,548,807 | 8,758,947 | 9,292,323 | 11,287,023 | 13,658,7 | | Total receipts [4] | 30,684,279 | 33,315,699 | 34,297,361 | 38,335,549 | 41,685,632 | 47,731,4 | | Business receipts [4] | 29,746,218 | 32,364,218 | 33,247,315 | 37,263,167 | 40,438,008 | 46,497,7 | | Interest received [4,6] | 86,397 | 85,530 | 129,748 | 166,289 | 302,924 | 280,5 | | Total deductions [4] | 29,222,310 | 30,945,287 | 31,596,850 | 35,898,876 | 39,300,555 | 44,625,3 | | Cost of goods sold [4] | 4,895,886 | 4,548,507 | 4,778,563 | 5,336,054 | 5,494,641 | 6,342,14 | | Interest paid | 312,979 | 337,689 | 416,058 | 776,845 | 1,009,461 | 1,062,3 | | Net income (less deficit) [4] | 1,457,306 | 2,352,859 | 2,659,365 | 2,400,974 | 2,332,671 | 3,075,6 | | Net income [4] | 2,352,880 | 3,088,203 | 3,491,097 | 3,444,051 | 3,391,365 | 4,472,7 | | Deficit [4] | 895,575 | 735,344 | 831,732 | 1,043,077 | 1,058,694 | 1,397,0 | | Total income tax [7] | 341,140 | 471,540 | 606,785 | 558,360 | 608,769 | 746,9 | | Regular tax | 337,968 | 470,375 | 605,904 | 557,816 | 606,853 | 743,1 | | Total income tax after credits | 331,442 | 462,127 | 596,579 | 545,403 | 593,787 | 738,2 | Table 14b. Corporation Income Tax Returns: Selected Balance Sheet, Income Statement, and Tax Items, by North American Industry Classification System (NAICS) Industrial Sector, Income Years 2003–2008—Continued [All figures are estimates based on samples—money amounts are in thousands of dollars] | Industrial sector and item | 2003 | 2004 | 2005 | 2006 | 2007 | 2008 | |--|-------------|-------------|-------------|-------------|-------------|-----------| | | (1) | (2) | (3) | (4) | (5) | (6) | | HEALTH CARE AND SOCIAL ASSISTANCE [1] | | | | | | | | Number of returns, total [2] | 354,603 | 370,384 | 380,940 | 400,591 | 405,587 | 416,10 | | Number with net income [2] | 224,155 | 232,498 | 256,308 | 263,668 | 274,137 | 291,0 | | Total assets [3] | 229,814,061 | 219,757,920 | 251,942,127 | 259,499,255 | 322,428,983 | 324,958,9 | | Net worth [3] | 64,342,783 | 63,014,829 | 75,355,259 | 53,450,392 | 65,895,027 | 62,202,2 | | Total receipts [4] | 503,083,460 | 506,457,947 | 531,900,286 | 578,938,079 | 614,124,414 | 643,838,3 | | Business receipts [4] | 488,409,511 | 491,856,539 | 514,547,924 | 558,081,916 | 590,016,966 | 619,242,8 | | Interest received [4,6] | 1,270,834 | 860,519 | 1,349,939 | 1,749,660 | 2,513,446 | 1,739,0 | | Total deductions [4] | 484,367,139 | 486,082,244 | 504,954,704 | 550,506,861 | 584,579,966 | 613,562,2 | | Cost of goods sold [4] | 58,438,250 | 47,933,085 | 50,978,799 | 51,705,540 | 58,907,807 | 60,855,2 | | Interest paid | 6,582,610 | 6,356,863 | 7,137,241 | 9,338,674 | 12,202,203 | 12,329,1 | | Net income (less deficit) [4] | 18,630,604 | 20,261,024 | 26,796,387 | 28,318,468 | 29,479,927 | 30,158,0 | | Net income [4] | 25,543,515 | 29,171,822 | 34,337,672 | 38,166,379 | 38,337,879 | 39,871,3 | | Deficit [4] | 6,912,911 | 8,910,798 | 7,541,285 | 9,847,911 | 8,857,952 | 9,713,3 | | Total income tax [7] | 2,137,289 | 2,547,764 | 3,384,578 | 3,877,909 | 2,990,801 | 2,899,6 | | Regular tax | 2,123,128 | 2,537,275 | 3,349,680 | 3,879,680 | 2,968,214 | 2,882,2 | | Total income tax after credits | 2,087,431 | 2,478,422 | 3,292,091 | 3,717,247 | 2,926,868 | 2,821,8 | | ARTS, ENTERTAINMENT, AND RECREATION [1] | | | | | | | | Number of returns, total [2] | 110,119 | 118,854 | 116,451 | 120,163 | 123,386 | 122,4 | | Number with net income [2] | 50,037 | 56,319 | 58,650 | 60,706 | 59,449 | 58,6 | | Total assets [3] | 79,164,279 | 80,800,048 | 100,547,530 | 107,729,878 | 113,164,085 | 108,055,6 | | Net worth [3] | 17,869,953 | 19,005,119 | 29,885,647 | 20,471,164 | 25,327,794 | 19,931,4 | | Total receipts [4] | 76,855,082 | 82,695,345 | 87,970,407 | 95,018,087 | 101,154,029 | 104,316,4 | | Business receipts [4] | 69,877,627 | 75,408,648 | 80,148,880 | 85,789,078 | 91,332,663 | 96,184,3 | | Interest received [4,6] | 743,741 | 698,005 | 657,085 | 803,966 | 900,810 | 761,4 | | Total deductions [4] | 75,624,795 | 79,934,546 | 83,837,483 | 90,468,142 | 97,363,599 | 102,170,5 | | Cost of goods sold [4] | 14,036,996 | 14,565,149 | 15,804,379 | 17,910,327 | 20,514,267 | 19,569,0 | | Interest paid | 2,784,090 | 2,671,438 | 2,832,434 | 3,314,864 | 3,868,572 | 3,665,4 | | Net income (less deficit) [4] | 1,227,441 | 2,759,386 | 4,117,704 | 4,538,143 | 3,963,857 | 2,183,6 | | Net income [4] | 5,338,360 | 6,479,577 | 8,205,610 | 8,701,646 | 8,824,638 | 7,398,9 | | Deficit [4] | 4,110,919 | 3,720,191 | 4,087,906 | 4,163,502 | 4,860,781 | 5,215,2 | | Total income tax [7] | 299,303 | 420,860 | 739,601 | 1,154,388 | 684,075 | 579,3 | | Regular tax | 291,786 | 412,468 | 735,734 | 1,141,757 | 679,772 | 573,6 | | Total income tax after credits | 252,586 | 359,637 | 645,929 | 1,121,063 | 622,306 | 548,9 | | ACCOMMODATION, FOOD SERVICES,
AND DRINKING PLACES [1] | | | | | | | | Number of returns, total [2] | 278,722 | 280,517 | 287,490 | 288,783 | 287,949 | 292,9 | | Number with net income [2] | 135,243 | 142,747 | 149,581 | 145,291 | 143,699 | 131,9 | | Total assets [3] | 357,413,221 | 384,458,061 | 407,241,600 | 415,742,736 | 498,689,311 | 474,149,2 | | Net worth [3] | 113,180,184 | 129,857,001 | 117,180,812 | 119,639,851 | 122,723,037 | 89,181,0 | | Total receipts [4] | 407,107,664 | 404,940,759 | 438,570,716 | 453,707,780 | 461,358,269 | 468,855,8 | | Business receipts [4] | 382,358,626 | 376,304,669 | 395,731,456 | 416,996,282 | 423,999,361 | 433,983,4 | | Interest received [4,6] | 3,306,364 | 3,446,590 | 3,995,430 | 4,138,932 | 4,130,049 | 3,077,4 | | Total deductions [4] | 400,097,877 | 393,092,213 | 411,365,654 | 433,966,992 | 442,817,130 | 460,476,9 | | Cost of goods sold [4] | 158,705,517 | 141,021,530 | 142,538,960 | 150,710,672 | 152,844,726 | 160,410, | | Interest paid | 11,730,733 | 10,981,638 | 12,896,377 | 13,864,576 | 15,298,119 | 16,183, | | Net income (less deficit) [4] | 7,157,592 | 12,207,573 | 27,759,730 | 20,536,940 | 20,059,884 | 10,811,8 | | Net income [4] | 15,472,058 | 20,442,338 | 34,677,667 | 28,004,871 | 29,094,505 | 22,551, | | Deficit [4] | 8,314,466 | 8,234,764 | 6,917,937 | 7,467,932 | 9,034,620 | 11,739, | | Total income tax [7] | 2,509,150 | 3,486,686 | 5,736,976 | 5,481,640 | 5,999,619 | 4,492,4 | | Regular tax | 2,501,073 | 3,468,773 | 5,680,822 | 5,424,122 | 5,970,470 | 4,469,6 | | Total income tax after credits | 1,711,725 | 2,344,171 | 4,265,816 | 4,137,217 | 4,177,411 | 2,370,0 | # Table 14b. Corporation Income Tax Returns: Selected Balance Sheet, Income Statement, and Tax Items, by North American Industry Classification System (NAICS) Industrial Sector, Income Years 2003–2008—Continued [All figures are estimates based on samples—money amounts are in thousands of dollars] | Industrial sector and item | 2003 | 2004 | 2005 | 2006 | 2007 | 2008 | |--------------------------------|-------------|-------------|-------------|-------------|-------------|-------------| | | (1) | (2) | (3) | (4) | (5) | (6) | | OTHER SERVICES [1] | | | | | | | | Number of returns, total [2] | 329,336 | 332,662 | 344,877 | 369,214 | 372,048 | 371,146 | | Number with net income [2] | 176,351 | 180,415 | 193,219 | 202,487 | 210,966 | 190,962 | | Total assets [3] | 95,847,187 | 97,029,940 | 102,185,400 | 113,766,532 | 116,273,519 | 119,946,102 | | Net worth [3] | 29,946,557 | 29,981,654 | 32,370,716 | 32,840,729 | 33,746,445 | 33,443,065 | | Total receipts [4] | 170,732,940 | 174,224,783 | 188,874,502 | 208,105,146 | 212,452,835 | 204,258,570 | | Business receipts [4] | 164,976,728 | 168,627,539 | 183,985,574 | 202,028,115 | 205,346,816 | 197,512,596 | | Interest received [4,6] | 515,071 | 405,480 | 398,586 | 839,606 | 608,615 | 549,272 | | Total deductions [4] | 166,821,367 | 170,980,294 | 183,196,098 | 201,596,928 | 205,367,938 | 200,261,901 | | Cost of goods sold [4] | 66,924,017 | 68,043,735 | 75,338,923 | 85,023,927 | 86,918,809 | 82,350,872 | | Interest paid | 2,538,029 | 2,425,120 | 2,542,655 | 3,383,971 | 3,294,220 | 3,399,048 | | Net income (less deficit) [4] | 4,062,491 | 3,250,105 | 5,660,308 | 6,520,052 | 7,098,792 | 4,009,713 | | Net income [4] | 7,962,590 | 7,589,437 | 9,712,402 | 10,908,515 | 11,478,480 | 9,595,253 | | Deficit [4] | 3,900,100 | 4,339,332 | 4,052,094 | 4,388,463 | 4,379,687 | 5,585,540 | | Total income tax [7] | 677,787 | 568,422 | 744,251 | 837,044 | 780,864 | 734,565 | | Regular tax | 679,269 | 564,145 | 739,663 | 838,367 | 784,167 | 731,799 | | Total income tax after credits | 520,041 | 522,868 | 705,667 | 781,883 | 712,011 | 679,830 | ^[1] Industrial classification is based on the product or service accounting for the largest percentage of "total receipts." (Total receipts are the sum of business or gross receipts, plus capital gains and income from investments, including rentals.) This classification is based on the North American Industry Classification System (NAICS). The system was intended for Governmentwide use in classifying business statistics. (For information about NAICS and its usage in Canadian, Mexican, and U.S. Government statistics, see the Statistics of Income Bulletin, Summer 1997, Volume 17, Number 1, pp. 3–5.). If information for the business activity and product was not discernible from
the corporation income tax return, the return was classified as with nature of business "not allocable." Data for nature of business "not allocable." Data for nature of business "not allocable" are included in the totals for "all industrial sectors," but are not shown separately. Therefore, in addition to rounding differences, the statistics by industrial division or sector will not add to their respective grand totals. ^[2] See Table 13, footnote 1 ^[3] Balance sheet data are end-of-year amounts. Net worth is the sum of "capital stock," "additional paid-in capital," "retained earnings, appropriated," "retained earnings, unappropriated," and "adjustments to shareholders' equity" minus "cost of treasury stock." Each of these amounts is presented separately in Table 13. ^[4] See Table 13, footnotes 10 and 14. ^[5] See Table 13, footnote 11. ^[6] Separate breakouts of "interest on State and local government obligations" (i.e., tax-exempt interest) and "other interest" (which includes interest paid by banking and savings institutions) are presented separately in Table 13. See also Table 13, footnote 12. ^[7] In addition to regular tax, includes certain other taxes either shown separately in Table 13 or mentioned in Table 13, footnote 18. Includes adjustments to total tax which may be negative. NOTES: Statistics are for corporate accounting periods ended July of one year through June of the next. Thus, for example, data for 2008 are for accounting periods ended July 2008 through June 2009. Detail may not add to totals because of rounding. All amounts are in current dollars. Most of the data are subject to sampling error; tax law and tax form changes affect the year-to-year comparability of the data. Table 16. Nonprofit Charitable Organization and Domestic Private Foundation Information Returns, and Exempt Organization Business Income Tax Returns: Selected Financial Data, 2000–2007 [Money amounts are in millions of dollars] | Item | 2000 | 2001 | 2002 | 2003 | 2004 | 2005 | 2006 | 2007 | |---|-----------|-----------|-----------|-----------|-----------|-----------|-----------|-----------| | | (1) | (2) | (3) | (4) | (5) | (6) | (7) | (8) | | NONPROFIT CHARITABLE ORGANIZATION INFORMATION RETURNS [1] | | | | | | | | | | Number of returns | 230,159 | 240,569 | 251,676 | 263,353 | 276,191 | 286,615 | 301,214 | 313,121 | | Total assets, book value [2] | 1,562,536 | 1,631,719 | 1,733,852 | 1,899,857 | 2,058,610 | 2,241,887 | 2,549,728 | 2,683,444 | | Total liabilities [2] | 539,367 | 611,390 | 693,576 | 735,600 | 782,510 | 830,635 | 932,011 | 1,009,054 | | Net assets [2] | 1,023,169 | 1,020,329 | 1,040,275 | 1,164,257 | 1,276,100 | 1,411,252 | 1,617,717 | 1,674,389 | | Total revenue | 866,208 | 896,974 | 955,267 | 1,072,171 | 1,152,989 | 1,252,889 | 1,370,880 | 1,445,932 | | Program service revenue [3] | 579,081 | 630,817 | 691,791 | 754,585 | 801,199 | 852,638 | 920,222 | 980,343 | | Contributions, gifts, and grants | 199,076 | 212,427 | 214,484 | 229,987 | 248,570 | 276,292 | 303,168 | 324,542 | | Membership dues and assessments | 6,660 | 7,239 | 7,879 | 8,155 | 8,193 | 8,558 | 8,979 | 9,268 | | Other | 81,392 | 46,491 | 41,113 | 79,444 | 95,028 | 115,401 | 138,511 | 131,779 | | Total expenses | 796,434 | 862,721 | 934,672 | 1,009,675 | 1,058,489 | 1,137,908 | 1,230,416 | 1,317,227 | | Net income | 69,775 | 34,253 | 20,595 | 62,496 | 94,500 | 114,981 | 140,464 | 128,705 | | DOMESTIC PRIVATE FOUNDATION INFORMATION RETURNS | | | | | | | | | | Number of returns | 66,738 | 70,787 | 73,255 | 76,348 | 76,897 | 79,535 | 81,850 | 84,613 | | Nonoperating foundations | 61,501 | 63,650 | 67,101 | 70,004 | 70,613 | 72,800 | 74,364 | 77,457 | | Operating foundations | 5,238 | 7,137 | 6,154 | 6,344 | 6,284 | 6,734 | 7,486 | 7,156 | | Total assets, book value [2,4] | 409,524 | 413,577 | 383,516 | 418,510 | 455,534 | 481,821 | 569,302 | 591,178 | | Total assets, fair market value [2,4] | 471,646 | 455,423 | 413,007 | 474,952 | 509,924 | 545,938 | 645,810 | 652,44 | | Investments in securities [2] | 361,418 | 329,353 | 294,385 | 344,314 | 361,158 | 373,084 | 403,668 | 400,320 | | Total revenue | 72,780 | 45,264 | 27,775 | 48,391 | 58,668 | 76,365 | 94,107 | 107,304 | | Total expenses | 37,434 | 36,661 | 34,392 | 35,099 | 36,552 | 42,822 | 48,797 | 58,75 | | Contributions, gifts, and grants paid [5] | 27,564 | 27,383 | 26,303 | 26,667 | 27,625 | 31,856 | 34,932 | 42,578 | | Excess of revenue over expenses (net) | 35,346 | 8,602 | -6,618 | 13,292 | 22,116 | 33,544 | 45,310 | 48,550 | | Net investment income [6] | 48,830 | 25,719 | 17,648 | 25,193 | 34,019 | 44,269 | 54,200 | 62,83 | | EXEMPT ORGANIZATION UNRELATED BUSINESS INCOME TAX RETURNS [7] | | | | | | | | | | Number of returns, total | 38,567 | 35,540 | 35,103 | 36,064 | 38,040 | 40,676 | 43,520 | 45,069 | | With unrelated business taxable income | 19,336 | 15,277 | 14,495 | 15,580 | 18,099 | 20,387 | 22,191 | 21,27 | | Without unrelated business taxable income | 19,231 | 20,264 | 20,608 | 20,484 | 19,941 | 20,289 | 21,329 | 23,796 | | Gross unrelated business income [8] | 8,413 | 7,900 | 7,776 | 8,436 | 9,492 | 10,850 | 11,271 | 11,68 | | Total deductions [8,9,10] | 7,703 | 7,883 | 7,922 | 8,413 | 8,980 | 9,636 | 9,988 | 10,25 | | Unrelated business taxable income (less deficit) [9] | 710 | 18 | -146 | 23 | 512 | 1,214 | 1,283 | 1,42 | | Unrelated business taxable income | 1,427 | 792 | 647 | 780 | 1,288 | 2,044 | 2,176 | 2,310 | | Deficit [9] | 717 | 774 | 793 | 757 | 776 | 831 | 893 | 889 | | Unrelated business income tax | 406 | 226 | 194 | 220 | 365 | 543 | 555 | 598 | | Total tax [11] | 403 | 222 | 193 | 221 | 368 | 541 | 556 | 594 | n.a.—Not available ^[1] Includes data reported by organizations described in Internal Revenue Code section 501(c)(3), excluding private foundations and most religious organizations. Organizations with receipts under \$25,000 were not required to file. ^[2] Balance sheet data are end-of-year amounts. ^[3] Represents fees collected by organizations in support of their tax-exempt purposes, and income such as tuition and fees at educational institutions, hospital patient charges, and admission and activity fees collected by museums and other nonprofit organizations or institutions. ^[4] For Tax Year 2007, The Bill and Melinda Gates Foundation reported "other investments," valued at \$38.7 billion for both book and fair market. This amount represented the foundation's interest in the Bill and Melinda Gates Foundation Trust. These assets were also reported by the Bill and Melinda Gates Foundation Trust on its Form 990-PF. For statistical purposes, for Tax Year 2007, the data shown in rows 22 and 23 were reduced by \$38.7 billion to avoid overstating these joint assets. For additional information, see http://www.gatesfoundation.org/nr/public/media/annualreports/annualreport07/AR2007Statements.html. ^[5] The amount of contributions, gifts, and grants shown reflects the amount actually disbursed, on a cash basis, for charitable purposes. ^[6] Represents income that may be subject to the excise tax on net investment income under Internal Revenue Code section 4940, including interest, dividends, rents, royalties, net income from realized capital gains, and, beginning in 2006, certain other similar income from investments. # Table 16. Nonprofit Charitable Organization and Domestic Private Foundation Information Returns, and Exempt Organization Business Income Tax Returns: Selected Financial Data, 2000–2007—Continued #### Footnotes—Continued - [7] Includes returns filed by or for entities described in Internal Revenue Code sections 401(a) (qualified pension, profit-sharing, or stock bonus plans), 408(e) (Individual Retirement Arrangements, or IRA's), 408A (Roth IRA's), and 501(c)(2) through 501(c)(27) (charitable and most other types of tax-exempt organizations). - [8] The primary reason for the drop in gross unrelated business income (UBI) and total deductions between Tax Years 1997 and 1998 is the exclusion from the 1998 statistics of one association, which reported relatively large amounts of gross UBI and deductions for 1997 and prior years. The tax-exempt status of this association was terminated effective 1998. For additional information see Riley Margaret, "Unrelated Business Income Tax Returns, 1998," Statistics of Income Bulletin, Spring 2002, Volume 21, Number 4. - [9] Aggregate amounts of total deductions, unrelated business taxable income (less deficit), and deficit previously published in various issues of the Statistics of Income Bulletin have been adjusted in Table 16 for years prior to 1999. The revisions were required to take into account certain adjustments made to reported amounts of the "net operating loss deduction." During processing of the SOI sample of Tax Year 1999 returns, it was discovered that many Form 990-T filers were deducting the entire amount of any previous years' net operating loss carryover from net income (even when net income was zero or negative), rather than deducting only the part of the carryover amount needed to offset any positive net income amount. Entering the entire amount of the net operating loss carryover, as opposed to entering only the appropriate deduction amount, did not affect a filer's unrelated business income tax liability, but it did inflate the amount of deficit reported. Prior to 1992, organizations with gross unrelated business income of \$10,000 or less were not required to report NOLD separately; therefore the adjusted amounts for 1990 and 1991 take into account only the larger organizations. If it had been possible to make adjustments for the smaller organizations, the amounts of total deductions and deficit would be somewhat larger. - [10] Excludes cost of sales and services, which was subtracted from gross receipts from
sales and services in computing gross profit from sales and services. Gross profit from sales and services is component of "gross unrelated business income" (upon which the filing requirement is based). - [11] Total tax was unrelated business income tax less the foreign tax credit, general business credit, credit for prior-year minimum tax, and other allowable credits, plus the "proxy tax" on certain lobbying expenditures (applicable only to tax years after 1993), the "alternative minimum tax," and the environmental tax (applicable only to tax years prior to 1996). Beginning with Tax Year 2001, total tax also can include interest due, computed under the look-back method for certain depreciated property and completed long-term contracts, and "other" taxes, as described by the return filer. Table 17. Taxable Estate Tax Returns as a Percentage of Adult Deaths, Selected Years of Death, 1934-2007 [Money amounts are in thousands of dollars [1]] | Colontad variation (12) | Total adult | | Taxable estate tax returns [4,5] | | | | | | | |----------------------------|-------------|---------|----------------------------------|--|-----------------------------|--|--|--|--| | Selected year of death [2] | deaths [3] | Number | Percentage of adult deaths | Total gross estate
at date of death | Estate tax
after credits | | | | | | | (1) | (2) | (3) | (4) | (5) | | | | | | 1934 | 983,970 | 8,655 | 0.88 | 2,197,941 | 153,763 | | | | | | 1935 | 1,172,245 | 9,137 | 0.78 | 2,084,269 | 195,301 | | | | | | 1936 | 1,257,290 | 12,010 | 0.96 | 2,561,906 | 305,784 | | | | | | 1937 | 1,237,585 | 13,220 | 1.07 | 2,844,112 | 314,620 | | | | | | 1938 | 1,181,275 | 12,720 | 1.08 | 2,564,072 | 276,707 | | | | | | 1939 | 1,205,072 | 12,907 | 1.07 | 2,441,960 | 250,360 | | | | | | 1940 | 1,237,186 | 13,336 | 1.08 | 2,578,314 | 291,758 | | | | | | 1941 | 1,216,855 | 13,493 | 1.11 | 2,550,473 | 308,342 | | | | | | 1942 | 1,211,391 | 12,726 | 1.05 | 2,452,340 | 362,164 | | | | | | 1943 | 1,277,009 | 12,154 | 0.95 | 2,720,000 | 404,638 | | | | | | 1944 | 1,238,917 | 13,869 | 1.12 | 3,245,624 | 531,052 | | | | | | 1946 | 1,239,713 | 18,232 | 1.47 | 3,993,298 | 621,966 | | | | | | 1947 | 1,278,856 | 19,742 | 1.54 | 4,445,326 | 714,707 | | | | | | 1948 | 1,283,601 | 17,469 | 1.36 | 4,271,852 | 567,421 | | | | | | 1949 | 1,285,684 | 17,411 | 1.35 | 4,126,358 | 483,520 | | | | | | 1950 | 1,304,343 | 18,941 | 1.45 | 4,655,892 | 577,401 | | | | | | 1953 | 1,237,741 | 24,997 | 2.02 | 6,287,867 | 778,504 | | | | | | 1954 | 1,332,412 | 25,143 | 1.89 | 6,387,246 | 778,342 | | | | | | 1956 | 1,289,193 | 32,131 | 2.49 | 8,903,611 | 1,176,710 | | | | | | 1958 | 1,358,375 | 38,515 | 2.84 | 9,995,884 | 1,185,620 | | | | | | 1960 | 1,426,148 | 45,439 | 3.19 | 12,733,459 | 1,618,548 | | | | | | 1962 | 1,483,846 | 55,207 | 3.72 | 14,713,504 | 1,840,972 | | | | | | 1965 | 1,578,813 | 67,404 | 4.27 | 18,820,065 | 2,414,310 | | | | | | 1969 | 1,796,055 | 93,424 | 5.20 | 23,459,524 | 2,999,965 | | | | | | 1972 | 1,854,146 | 120,761 | 6.51 | 33,293,565 | 4,153,250 | | | | | | 1976 | 1,819,107 | 139,115 | 7.65 | 40,578,379 | 4,979,112 | | | | | | 1982 | 1,897,820 | 34,426 | 1.81 | 31,903,845 | 4,937,216 | | | | | | 1983 | 1,945,913 | 34,899 | 1.79 | 33,434,470 | 5,073,787 | | | | | | 1984 | 1,968,128 | 30,436 | 1.55 | 34,201,557 | 5,012,750 | | | | | | 1985 | 2,015,070 | 22,326 | 1.11 | 35,168,822 | 6,044,292 | | | | | | 1986 | 2,033,978 | 21,923 | 1.08 | 37,799,304 | 6,276,800 | | | | | | 1987 | 2,053,084 | 18,157 | 0.88 | 40,907,217 | 6,392,989 | | | | | | 1988 | 2,096,704 | 20,864 | 1.00 | 43,413,056 | 7,432,376 | | | | | | 1989 | 2,079,035 | 23,096 | 1.11 | 51,062,975 | 8,953,181 | | | | | | 1990 | 2,079,034 | 24,647 | 1.19 | 53,698,028 | 9,217,499 | | | | | | 1991 | 2,101,746 | 26,680 | 1.27 | 55,363,655 | 9,617,366 | | | | | | 1992 | 2,111,617 | 27,235 | 1.29 | 59,707,135 | 10,474,949 | | | | | | 1993 | 2,204,366 | 32,062 | 1.45 | 72,047,377 | 12,559,769 | | | | | | 1994 | 2,216,736 | 32,565 | 1.47 | 69,492,783 | 12,312,421 | | | | | | 1995 | 2,252,471 | 36,651 | 1.63 | 78,756,293 | 14,259,048 | | | | | | 1996 | 2,314,254 | 41,714 | 1.80 | 95,003,317 | 16,336,256 | | | | | | 1997 | 2,258,366 | 47,800 | 2.12 | 104,860,580 | 19,957,705 | | | | | | 1998 | 2,282,055 | 49,913 | 2.19 | 117,965,303 | 22,676,230 | | | | | | 1999 | 2,336,840 | 53,819 | 2.30 | 135,076,422 | 24,809,821 | | | | | | 2000 | 2,349,361 | 51,159 | 2.18 | 126,095,812 | 24,032,595 | | | | | | 2001 | 2,363,100 | 50,456 | 2.14 | 129,638,497 | 23,744,158 | | | | | | 2002 | 2,389,533 | 28,076 | 1.17 | 105,344,381 | 18,842,212 | | | | | | 2003 | 2,394,749 | 31,300 | 1.31 | 110,979,913 | 22,141,664 | | | | | | 2004 | 2,344,354 | 19,294 | 0.82 | 102,077,964 | 22,219,722 | | | | | | 2005 | 2,394,516 | 22,716 | 0.95 | 120,846,103 | 25,564,379 | | | | | | 2006 | 2,373,218 | 15,031 | 0.63 | 106,917,410 | 21,733,233 | | | | | | 2007 | 2,370,425 | 16,608 | 0.70 | 127,251,172 | 24,614,655 | | | | | # Table 17. Taxable Estate Tax Returns as a Percentage of Adult Deaths, Selected Years of Death, 1934–2007—Continued #### **Footnotes** - [1] Starting with 1965, number of returns, total gross estate at date of death, and estate tax after credits are estimates based on samples. - [2] Prior to 1982, year of death figures were approximated, using data from returns filed in a single calendar year. While many of the returns filed in a given calendar year represent returns of decedents who died in the immediately preceding year, others represent returns of decedents who died in earlier years. Starting with 1982, the statistics are by year of death, as reported on estate tax returns filed during the year of death and two successive years. Starting with year of death 1986, more detailed year of death estimates were calculated on a trienniel basis. These estimates included adjustment factors to account for returns filed more than two years after the year of death. - [3] Total adult deaths represent those of individuals age 20 and over, plus deaths for which age was unavailable. Data on adult deaths are taken from the National Vital Statistics Reports, National Center for Health Statistics, U.S. Department of Health and Human Services. See http://www.cdc.gov/nchs/products/nvsr.htm. - [4] Prior to 1964, a return was taxable if it showed an estate tax before credits. Starting with 1964, the classification was based on estate tax after credits. - [5] Year-to-year comparability of the data is affected by changes in the gross estate filing threshold, which is based on year of death: 1934 (\$50,000); 1935 (\$50,000 changing to \$40,000); 1936–1941 (\$40,000); 1942 (\$40,000 changing to \$60,000); 1943–1976 (\$60,000); 1977 (\$120,000); 1978 (\$134,000); 1979 (\$147,000); 1980 (\$161,000); 1981 (\$175,000); 1982 (\$225,000); 1983 (\$275,000); 1984 (\$325,000); 1985 (\$400,000); 1986 (\$500,000); 1987–1997 (\$600,000); 1998 (\$625,000); 1999 (\$650,000); 2000–2001 (\$675,000); 2002–2003 (\$1,000,000); 2004–2005 (\$1,500,000); 2006–2007 (\$2,000,000). NOTE: Data are shown only for years for which Statistics of Income data are available. Table 20. Federal Excise Taxes Reported to or Collected by the Internal Revenue Service, Alcohol and Tobacco Tax and Trade Bureau, and Customs Service, by Type of Excise Tax, Fiscal Years 2004–2010 [Money amounts are in thousands of dollars] | Type of excise tax by agency to which | <u> </u> | | | Fiscal year | | | | |---|------------|------------|------------|-------------|------------|------------|-----------| | tax was reported or paid | 2004 | 2005 | 2006 | 2007 | 2008 | 2009 | 2010 | | | (1) | (2) | (3) | (4) | (5) | (6) | (7) | | otal excise tax collections | 69,490,000 | 71,781,000 | 76,080,000 | 71,310,000 | 69,117,000 | 70,740,000 | 74,730,00 | | Excise tax collections or liabilities reported | | | | | | | | | by the Internal Revenue Service [1] | | | | | | | | | Total excise tax collections | 52,771,160 | 54,807,225 | 57,989,543 | 53,049,612 | 51,671,463 | 46,599,189 | 47,153,90 | | Retail excise taxes: | | | | | | | | | Luxury taxes: | | | | | | | | | Passenger vehicles (expired, January 1, 2003) | 65,162 | 3,032 | -465 | 568 | -58 | 0 | -25,8 | | Boats (repealed, January 1, 1993) | 0 | 0 | 0 | 0 | 0 | 0 | | | Aircraft (repealed, January 1, 1993) | 0 | 0 | 0 | 0 | 0 | 0 | | | Jewelry (repealed, January 1, 1993) | 0 | 0 | 2 | 0 | 0 | 0 | | | Furs (repealed, January 1, 1993) | 0 | 0 | 0 | 0 | 0 | 0 | | | Dyed diesel fuel used in trains: | | | | | | | | | Total, excluding floor stocks | 162,654 | 127,169 | 61,097 | -21,096 | -40,953 | -32,629 | -46,2 | | Floor stocks | 0 | 1 | 0 | 1 | 0 | 1 | | | Dyed diesel fuel for certain intercity or local buses | 1,266 | 1,139 | -3,386 | -1,305 | -1,269 | -1,446 | -1,6 | | Dyed diesel | N/A | N/A | -20,205 | 22,065 | 21,221 | 18,902 | 19,3 | | Dyed kerosene | N/A | N/A | -601 | 331 | 363 | 433 | 1 | | Special motor fuels: | | | | | | | | | Total, excluding floor stocks | 14,226 | 12,990 | -10,764 | 590 | 67 | 50 | 1 | | Floor stocks | 0 | 0 | 0 | 0 | 0 | 0 | | | Compressed natural gas | 1,735 | 1,406 | 1,216 | 366 | -83 | -24 | | | Alcohol fuels [2] | -9,986 | 7,367 | -2,053 | 6,869 | 2,907 | 478 | 9 | | Fuels used commercially on inland waterways | 111,058 | 110,364 | 99,125 | 90,257 | 86,387 | 75,289 | 79,8 | | Fruck, trailer, and semitrailer chassis and bodies, | | | | | | | | | and tractors | 1,608,208 | 2,235,178 | 3,549,821 | 2,871,157 | 2,135,475 | 1,673,193 | 1,859,9 | | Manufacturer's excise taxes: | | | | | | | | | Gas guzzlers [2] | 126,685 | 140,834 | 201,671 | 178,690 | 172,428 | 99,256 | 85,2 | | Highway-type tires [2] | 403,892 | 433,116 | 44,769 | -89,796 | 51,209 | -45,333 | -41,3 | | Tires other than Biasply or Super Single [3] | N/A | N/A | 419,773 | 503,185 | 474,022 | 365,459 | 414,5 | | Biasply or Super Single tires [3] | N/A | N/A | 25,717 |
19,712 | -31,520 | -14,620 | -17,1 | | Super Single tires for steering [3] | N/A | N/A | 3,641 | 750 | 448 | 484 | 4 | | Aviation gasoline [4] | 57,953 | 44,611 | 40,694 | 44,183 | 35,470 | 32,828 | 33,9 | | Gasoline, except for use in gasohol: | | | | | | | | | Total, excluding floor stocks | 20,169,608 | 18,232,507 | 25,517,830 | 25,772,347 | 25,101,218 | 25,072,809 | 25,068,8 | | Floor stocks | 0 | 0 | 0 | 0 | 0 | 0 | | | Diesel fuel, except for trains and intercity buses: | | | | | | | | | Total, excluding floor stocks [2] | 8,581,467 | 9,016,694 | 9,595,301 | 9,766,771 | 9,340,025 | 8,496,681 | 8,645,4 | | Floor stocks | 0 | 0 | 0 | 0 | 0 | 0 | | | Diesel-water fuel emulsion | N/A | N/A | 79 | -95 | 8 | -7 | | | Kerosene for use in aviation | N/A | N/A | 4,028 | 7,920 | 2,367 | 1,818 | 1,9 | | Floor stocks | N/A | N/A | 2 | 0 | 1 | 0 | | | Other exempt fuels | N/A | N/A | 1,109 | 1,130 | 1,292 | 1,537 | 1,6 | | Alternative fuel: | | | | | | | | | Liquid petroleum gas | N/A | N/A | N/A | 13,339 | 12,066 | 12,416 | 11,4 | | Biodiesel fuel, not used as fuel | N/A | N/A | N/A | 2 | 80 | 10,687 | | | P series fuel | N/A | N/A | N/A | -81 | 141 | 51 | | | Compressed natural gas | N/A | N/A | N/A | 4,476 | 5,443 | 6,415 | 9,4 | | Liquefied hydrogen | N/A | N/A | N/A | 0 | 0 | 0 | | | Liquefied fuel derived from coal | N/A | N/A | N/A | 0 | 0 | 0 | | | Liquefied hydrocarbons—biomass | N/A | N/A | N/A | 10 | 35 | 128 | 1 | | Liquefied natural gas | N/A | N/A | N/A | 2,042 | 2,536 | 3,572 | 5,2 | | Gasoline for use in gasohol by alcohol content: | | | | | | | | | Total, excluding floor stocks: | | | | | | | | | 5.7 percent under 7.7 percent | 2,320 | 15,436 | -43 | 11 | -1 | 0 | | | 7.7 percent under 10 percent | 946 | 503 | 0 | 0 | 0 | 0 | | | 10 percent or more | 358,002 | 306,441 | 43,096 | 0 | 0 | 0 | | | Floor stocks | 0 | 0 | 0 | 0 | 0 | 0 | | Table 20. Federal Excise Taxes Reported to or Collected by the Internal Revenue Service, Alcohol and Tobacco Tax and Trade Bureau, and Customs Service, by Type of Excise Tax, Fiscal Years 2004–2010—Continued [Money amounts are in thousands of dollars] | Type of excise tax by agency to which | | | | Fiscal year | | | | |---|-----------|-----------|-----------|-------------|-----------|-----------|---------| | tax was reported or paid | 2004 | 2005 | 2006 | 2007 | 2008 | 2009 | 2010 | | | (1) | (2) | (3) | (4) | (5) | (6) | (7) | | Manufacturer's excise taxes—continued: | | | | | | | | | Gasohol by alcohol content: | | | | | | | | | Total, excluding floor stocks: | | | | | | | | | 5.7 percent under 7.7 percent | 1,296,991 | 2,363,320 | 738 | -16,521 | 0 | 4 | | | 7.7 percent under 10 percent | 91,017 | 97,098 | 15 | -2,552 | 0 | 0 | | | 10 percent or more | 2,313,542 | 2,899,287 | -1,055 | -417 | -5 | 0 | | | Floor stocks | 0 | 0 | 0 | 0 | 0 | 0 | | | Aviation-grade kerosene (except gasoline) | | | | | | | | | for noncommercial use: | | | | | | | | | Total, excluding floor stocks | 322,440 | 1,027,883 | -520,516 | -103,816 | -9,754 | -14,872 | -14,1 | | Floor stocks | 0 | 0 | 10 | 0 | 0 | 0 | | | Aviation-grade kerosene (except gasoline) | | | | | | | | | for commercial use (other than foreign trade) | 503,696 | -98,244 | 451,933 | 450,686 | 416,865 | 389,570 | 388,7 | | Floor stocks | 0 | 0 | -319 | -3 | | 0 | | | Kerosene (effective July 1, 1998) | 62,085 | 52,802 | 1,064,457 | 992,408 | 998,561 | 801,980 | 800,3 | | Coal: | | | | | | | | | Mined underground: | | | | | | | | | At 4.4 percent of sales price | 125,536 | 85,816 | 54,235 | 38,297 | 24,994 | 15,508 | 14,2 | | At \$1.10 per ton | 194,585 | 261,097 | 275,638 | 299,701 | 293,338 | 291,537 | 286,6 | | Surface mined: | , | , | , | , | , | , | , | | At 4.4 percent of sales price | 120,012 | 134,071 | 136,097 | 159,641 | 159,069 | 133,703 | 129,5 | | At \$0.55 per ton | 127,877 | 131,451 | 141,911 | 153,755 | 167,189 | 190,390 | 179,6 | | Certain vaccines [2] | 171,471 | 196,426 | 254,752 | 336,671 | 311,784 | 289,593 | 328,7 | | Sport fishing equipment | 103,339 | 101,563 | 79,127 | 84,855 | 77,327 | 83,044 | 83,9 | | Fishing tackle boxes | 0 | 617 | 1,294 | 1,342 | 1,297 | 1,205 | 6 | | Electric outboard motors, sonar devices | 3,240 | 2,358 | 2,719 | 3,104 | 2,364 | 2,065 | 2,4 | | Fishing rods and poles | N/A | N/A | 17,140 | 24,384 | 22,286 | 9,605 | 10,5 | | Bows and arrows | 22,058 | 23,881 | 26,541 | 28,017 | 24,923 | 25,446 | 31,8 | | Arrow shafts | 0 | 1,905 | 5,980 | 8,033 | 7,477 | 7,279 | 8,2 | | Taxes on facilities and services: | · · | 1,905 | 3,900 | 0,033 | 7,477 | 1,219 | 0,2 | | | 5 702 246 | 5 951 530 | 4 607 991 | 720 940 | 1 204 762 | 1 155 946 | 1 100 7 | | Telephone and teletypewriter services | 5,792,246 | 5,851,530 | 4,607,881 | 739,840 | 1,284,763 | 1,155,846 | 1,123,7 | | Transportation of persons by air | 6,675,981 | 7,047,808 | 7,696,481 | 8,017,578 | 8,242,849 | 7,286,474 | 7,638,8 | | Use of international air travel facilities | 1,609,445 | 1,881,355 | 1,977,189 | 2,229,119 | 2,312,857 | 2,185,940 | 2,401,5 | | Transportation of property by air | 483,691 | 477,826 | 517,011 | 527,989 | 534,596 | 438,060 | 426,1 | | Taxes on policies issued by foreign insurers | 350,790 | 373,580 | 403,083 | 427,637 | 424,669 | 443,641 | 463,4 | | Taxes related to wagering: | | | | | | | | | Certain wagers [2] | [5] | [5] | [5] | [5] | [5] | [5] | | | Occupational taxes [2] | [5] | [5] | [5] | [5] | [5] | [5] | | | Certain other excise taxes: | | | | | | | | | Passenger transportation by water | 34,721 | 36,083 | 36,444 | 36,841 | 34,859 | 31,522 | 31,4 | | Use tax on heavy vehicles [1,2] | 934,073 | 1,327,257 | 1,083,888 | 1,076,306 | 1,011,634 | 933,084 | 967,0 | | Environmental taxes: | | | | | | | | | Domestic petroleum (Superfund) (expired | | | | | | | | | effective January 1, 1996) | -21 | 2 | 0 | 3 | 0 | 0 | | | Imported petroleum (Superfund) (expired | | | | | | | | | effective January 1, 1996) | -11 | 0 | -564 | 0 | 0 | 0 | | | Domestic petroleum (Oil Spill Liability Trust Fund) | | | | ļ | | | | | (expired effective January 1, 1995), reinstated April 1, 2006 | -4 | 0 | 74,670 | 129,126 | 126,207 | 160,198 | 186,4 | | Imported petroleum (Oil Spill Liability Trust Fund) | | | | | | | | | (expired effective January 1, 1995), reinstated April 1, 2006 | -3 | 0 | 100,009 | 210,612 | 204,109 | 303,957 | 323,7 | | Certain chemicals (Superfund) (expired effective | | | | | | | | | January 1, 1996) [2] | -52 | 1 | 725 | 9 | 5 | 10 | | | Certain imported substances (Superfund) (expired | | | | | | | | | effective January 1, 1996) [2] | -1 | 0 | 0 | 0 | 0 | 0 | | Table 20. Federal Excise Taxes Reported to or Collected by the Internal Revenue Service, Alcohol and Tobacco Tax and Trade Bureau, and Customs Service, by Type of Excise Tax, Fiscal Years 2004–2010—Continued [Money amounts are in thousands of dollars] | Type of excise tax by agency to which | | | | Fiscal year | | | | |--|--|---|---|--|---|---|---| | tax was reported or paid | 2004 | 2005 | 2006 | 2007 | 2008 | 2009 | 2010 | | | (1) | (2) | (3) | (4) | (5) | (6) | (7) | | Environmental taxes—continued: | | | | | | | | | Ozone-depleting chemicals [2]: | | | | | | | | | Total, excluding floor stocks | 1,457 | 1,766 | 684 | 1,928 | 1,027 | 448 | 6 | | Floor stocks | 934 | 506 | 166 | -238 | 213 | 418 | 1 | | Imported taxable products containing or manufactured | | | | | | | | | using ozone-depleting chemicals [2] | 4,352 | 9,296 | 6,914 | 5,815 | 5,899 | 4,393 | 8,1 | | Taxes on Private Foundations: | | | | | | | | | Net investment income [6] | 240,508 | 384,554 | 505,560 | 650,296 | 770,947 | 762,691 | 258,5 | | Additional excise taxes [7] | 4,498 | 7,405 | 4,209 | 3,632 | 8,469 | 11,800 | 10,0 | | Taxes on Black Lung Benefit Trusts [2] | 0 | 0 | 0 | 0 | 0 | 0 | | | Taxes on qualified pension and other plans: | | | | | | | | | Failure to meet minimum funding standards | 3 | 0 | 0 | 0 | 0 | 0 | | | Nondeductible contributions | 0 | 0 | 0 | 0 | 0 | 0 | | | Excess contributions to Individual Retirement | | | | | | | | | Accounts and others | [5] | [5] | [5] | [5] | [5] | [5] | | | Prohibited transactions | 5 | 0 | 0 | 0 | 0 | 0 | | | Certain excess contributions | -18 | 0 | 0 | 0 | 0 | 0 | | | Reversion of qualified plan assets to employer | 0 | 0 | 0 | 0 | 0 | 0 | | | Penalties [2] | 0 | 0 | 0 | 0 | 0 | 0 | | | Taxes on undistributed income of qualified | | | | | | | | | investment entities: | | | | | | | | | Real Estate Investment Trusts | 0 | 0 | 0 | 0 | 0 | 0 | | | Regulated Investment Companies | 0 | 0 | 0 | 0 | 0 | 0 | | | Windfall profits tax on domestic crude oil | | | | | | | | | (repealed August 23, 1988) [1] | 0 | 0 | 0 | 0 | 0 | 0 | | | Miscellaneous IRS taxes [2] | 104 | 0 | 0 | 0 | 0 | 0 | | | Tanning Tax | N/A | N/A | N/A | N/A | N/A | N/A | 14,8 | | Unclassified [8] | 869,695 | -359,285 | 3,601,836 | 16,522,228 | -2,278,905 | -4,349,335 | -4,790,4 | | Excise tax collections or liabilities reported by the Customs
Service and the Alcohol and Tobacco Tax and Trade Bureau | | | | | | | | | Total excise tax collections | 16,973,775 | 17,941,902 | 18,090,457 | 18,260,388 | 17,445,537 | 24,140,811 | 27,576,0 | | Tax liabilities by type of excise tax [9] | 16,953,918 | 16,974,462 | 17,129,530 | 17,168,136 | 16,965,448 | 21,886,040 | 26,471,6 | | Distilled spirits: |
 | | | | | | | Domestic | 3,220,871 | 3,315,979 | 3,394,605 | 3,444,244 | 3,558,551 | 3,564,486 | 3,667,3 | | Imported | 1,074,631 | 1,135,410 | 1,235,347 | 1,284,421 | 1,281,212 | 1,235,572 | 1,256,7 | | Wine: | | | | | | | | | Domestic | 547,505 | 566,816 | 574,707 | 589,377 | 609,815 | 609,060 | 621,3 | | Imported | 220,386 | 239,976 | 258,932 | 284,837 | 270,784 | 289,990 | 300, | | Beer: | | | | | | | | | Domestic | 3,218,708 | 3,192,447 | 3,213,017 | 3,198,167 | 3,252,173 | 3,250,164 | 3,186,2 | | Imported | 441,713 | 450,723 | 499,993 | 546,833 | 526,771 | 492,221 | 464,6 | | Tobacco products [10]: | | | | | | | | | Domestic [10] | 7,440,242 | 7,408,184 | 7,350,661 | 7,194,030 | 6,851,714 | 11,548,854 | 15,913,5 | | Domestic [10] | | | 7 000 220 | 6,924,510 | 6,578,421 | 11,004,712 | 14,882,6 | | Cigarettes [10] | 7,250,838 | 7,166,885 | 7,080,229 | | | | | | | 7,250,838
171,461 | 7,166,885
189,745 | 198,219 | 204,176 | 217,491 | 479,866 | 708,2 | | Cigarettes [10] | 1 | | | | | 479,866
160 | | | Cigarettes [10] Cigars [10] | 171,461 | 189,745 | 198,219 | 204,176 | 217,491 | | 1,9 | | Cigarettes [10] Cigars [10] Papers/tubes [10] | 171,461
1,374 | 189,745
3,614 | 198,219
223 | 204,176
54 | 217,491
0 | 160 | 1,
163, | | Cigarettes [10] Cigars [10] Papers/tubes [10] Chewing tobacco and snuff [10] | 171,461
1,374
53,387 | 189,745
3,614
54,085 | 198,219
223
56,313 | 204,176
54
58,404 | 217,491
0
61,061 | 160
111,300 | 1,9
163,4
211,8 | | Cigarettes [10] Cigars [10] Papers/tubes [10] Chewing tobacco and snuff [10] Pipe/roll-your-own tobacco [10] | 171,461
1,374
53,387
17,790 | 189,745
3,614
54,085
20,125 | 198,219
223
56,313
21,687 | 204,176
54
58,404
22,148 | 217,491
0
61,061
25,598 | 160
111,300
158,096 | 1, ¹
163,
211, ¹
8, ¹ | | Cigarettes [10] Cigars [10] Papers/tubes [10] Chewing tobacco and snuff [10] Pipe/roll-your-own tobacco [10] Floor stocks | 171,461
1,374
53,387
17,790 | 189,745
3,614
54,085
20,125
10 | 198,219
223
56,313
21,687
638
351,471 | 204,176
54
58,404
22,148
0
336,521 | 217,491
0
61,061
25,598
0 | 160
111,300
158,096
1,192,377 | 1,9
163,4
211,8
8,9
700,9 | | Cigarettes [10] Cigars [10] Papers/tubes [10] Chewing tobacco and snuff [10] Pipe/roll-your-own tobacco [10] Floor stocks | 171,461
1,374
53,387
17,790
0
470,017 | 189,745
3,614
54,085
20,125
10
429,077
225,817 | 198,219
223
56,313
21,687
638
351,471
248,727 | 204,176
54
58,404
22,148
0
336,521
287,060 | 217,491
0
61,061
25,598
0
301,330
312,622 | 160
111,300
158,096
1,192,377
442,729
452,692 | 1,9
163,4
211,8
8,9
700,9 | | Cigarettes [10] Cigars [10] Papers/tubes [10] Chewing tobacco and snuff [10] Pipe/roll-your-own tobacco [10] Floor stocks Imported Firearms and ammunition Special occupations | 171,461
1,374
53,387
17,790
0
470,017
214,987 | 189,745
3,614
54,085
20,125
10
429,077 | 198,219
223
56,313
21,687
638
351,471 | 204,176
54
58,404
22,148
0
336,521 | 217,491
0
61,061
25,598
0
301,330 | 160
111,300
158,096
1,192,377
442,729 | 1,9
163,4
211,8
8,9
700,8 | | Cigarettes [10] Cigars [10] Papers/tubes [10] Chewing tobacco and snuff [10] Pipe/roll-your-own tobacco [10] Floor stocks Imported Firearms and ammunition | 171,461
1,374
53,387
17,790
0
470,017
214,987 | 189,745
3,614
54,085
20,125
10
429,077
225,817 | 198,219
223
56,313
21,687
638
351,471
248,727 | 204,176
54
58,404
22,148
0
336,521
287,060 | 217,491
0
61,061
25,598
0
301,330
312,622 | 160
111,300
158,096
1,192,377
442,729
452,692 | 708,2
1,5
163,4
211,8
8,5
700,5
360,8 | # Table 20. Federal Excise Taxes Reported to or Collected by the Internal Revenue Service, Alcohol and Tobacco Tax and Trade Bureau, and Customs Service, by Type of Excise Tax, Fiscal Years 2004–2010—Continued #### **Footnotes** N/A-Not applicable - [1] Tax "liability" statistics also include "collections" of the use tax on heavy highway vehicles and of the "crude oil windfall profit tax." See also the "Notes" below. - [2] Represents aggregates for two or more specific taxes for which amounts have either been combined or are not available separately. - [3] As of June 2006, taxable tires have been divided into three taxable types: taxable tires other than Biasply or Super Single tires; taxable tires, Biasply, or Super Single tires (other than Super Single tires designed for steering); and taxable tires, Super Single tires designed for steering. - [4] This tax is in addition to the regular tax on gasoline. - [5] Data for this and certain other taxes are combined and included in the totals for excise taxes "unclassified," shown below in Table 20. Data for the specific taxes were not separately tabulated. - [6] Based on information obtained from Forms 990-PF as recorded by the Tax Exempt/Government Entities Returns Inventory and Control System (RICS). Excludes data from nonexempt charitable trusts and foreign private foundations that file Form 990-PF. - [7] Based on information obtained from Forms 4720 as recorded by the Tax Exempt/Government Entities Returns Inventory and Control System (RICS). Includes data for initial taxes on self-dealing, required distributions, excess business holdings, jeopardizing investments, and taxable expenditures as reported on Forms 4720 filed by organizations, other than nonexempt charitable trusts, that were also required to file Form 990-PF. - [8] Includes excise taxes collected through the Federal Tax Deposit (FTD) system, which the Internal Revenue Service had not yet classified by type of excise tax. Classification is based on returns filed in the quarter following tax payment. Negative amounts for "unclassified" taxes result from subsequent classification of the previously unclassified taxes. See also the "Notes." below. - [9] Tax "liability" statistics shown for the Customs Service/Alcohol and Tobacco Tax and Trade Bureau (TTB) include tax "collections" on imported items for which the Customs Service is responsible. See also the "Notes," below. - [10] Taxes shown for the different types of domestic tobacco products are before postfiling tax adjustments. Therefore, the statistics by type of tax for domestic tobacco products will not add to the total tax on domestic tobacco products, which is after these adjustments. For additional information, see the "Notes," below, under "Statistics on Excise Taxes Administered by the Alcohol and Tobacco Tax and Trade Bureau (TTB) and the Customs Service." - NOTES: Grand totals for taxes shown for the Internal Revenue Service (IRS), the Alcohol and Tobacco Tax and Trade Bureau (TTB) (formerly the Bureau of Alcohol, Tobacco, and Firearms [ATF]), and the Customs Service represent tax "collections." (Fees for the Harbor Maintenance tax treated as excise taxes under the Internal Revenue Code are also collected by the Customs Service, but are excluded from Table 20 for consistency with the excise tax definitions and totals published in the Federal Budget.) For the grand totals, collections rounded to millions of dollars are all that are available. In general, amounts shown are the gross amounts, i.e., before refunds. However, as explained below, refunds are sometimes claimed as a credit against the tax reported on the excise tax return of a subsequent quarter so that, to this extent, the data are after refunds. "Floor stocks taxes" are shown separately in Table 20 because they are nonrecurring. They are generally imposed on holders of inventories on the date a new excise tax is imposed or a tax rate increased. Total collections represent tax payments made during the indicated fiscal year (or quarter), either through: (a) the semimonthly tax deposits required of most taxpayers with significant excise tax liabilities using Federal Tax Deposit (FTD) coupons, in the case of taxes collected by IRS, or Electronic Funds Transfers (EFTs), in the case of taxes collected by TTB/Customs, or (b) payments attached to quarterly excise tax returns. Statistics for both the total for taxes administered by the IRS and the taxes by type of tax represent tax "collections" (see below). Also, statistics on the types of tax take into account the normal lag that exists between the time most taxes are collected (through FTDs, the means by which most excise taxes are collected) and the recording of tax labilities by type of tax as reported on excise tax returns and "certified" by IRS, as described below. For additional information, see the notes to Table 21, Statistics of Income Bulletin, Fall 1 - a. Statistics on excise taxes administered by the Internal Revenue Service: Corrections to the IRS data are reflected in the quarter(s) and year(s) in which the corrections were made, rather than in the data for the quarter(s) and year(s) in which the original tax liability arose (unlike the TTB /Customs data). The certified tax is net of refund credits reported on excise tax returns, not only for this reason, but for conformity with the Internal Revenue Code. As examples, tax can be offset for commodities exported that were previously taxed (exports are usually nontaxable), or for the sale of previously-taxed gasoline to a State or local government (or, in the case of TTB taxes, for alcohol used for a nonbeverage purpose). Other taxpayers apply directly for refunds and, for some of the taxes, are allowed to claim refunds by means of a credit against income tax. Because such refundable amounts were not reported on the excise tax return, they are not reflected in the Table 20 totals. (Other
corrections to the IRS data for certain specific taxes are assumed to be due to misclassification and have been adjusted for as additions (or subtractions) to "Unclassified IRS taxes.") - b. Statistics on excise taxes administered by the Alcohol and Tobacco Tax and Trade Bureau (TTB) and the Customs Service: Excise taxes on alcoholic beverages and tobacco products are collected by both Customs Service (on imports) and TTB (on domestic production). Taxes on firearms and certain occupational taxes are also collected by TTB. So, TTB statistics represent tax "collections" on domestic alcohol and tobacco productions, as well as tax "collections" on firearms and certain occupations. By contrast, the tax statistics for the detailed types of taxes on domestic tobacco products are tax "liabilities." The grand totals for TTB and Customs Service tax "collections," as presented in Table 20, are residual amounts. They were derived by subtracting total IRS tax collections, which are available before most refunds, from the grand total of all excise tax gross collections reported in the *Monthly Treasury Statement*, rounded to millions of dollars, as shown at the beginning of Table 21. This subtraction is not precise because of definitional differences between IRS and TTB or Customs Service. In Table 20, TTB data have been rearranged so that tax liabilities are matched with tax collections in that same quarter. Previously, tax liabilities arising in a given quarter were not directly related to reported tax collections during that same quarter. Also, as previously noted, TTB amounts are often revised slightly as late returns are processed or postfiling adjustments are made to the tax. As a result, tax reported for prior periods is updated on a continuing basis, although the updated prior-year collections data are actually retabulated only for the one, most recent, prior year. Retabulated postfiling tax revisions for these earlier years are included for the first time in Table 21 of the spring 2002 issue of the Bulletin and affect previously published data for fiscal years, beginning with 1996. However, as stated in footnote 11, above, postfiling revisions to the data for the immediately preceding fiscal year are not available for the detailed types of taxes on domestic tobacco products. Therefore, because revisions are available and are reflected in the total presented as the sum of these taxes, adding up the (unrevised) detail by type of tax will not yield the (revised) total. Detail may not add to totals because of rounding. All amounts are in current dollars. Tax law and tax form changes affect the year-to-year comparability of the data. SOURCE: U.S. Department of the Treasury, Financial Management Service, Monthly Treasury Statement of Receipts and Outlays of the United States Government, Alcohol and Tobacco Tax and Trade Bureau, Statistical Release: Alcohol, Tobacco and Firearms Tax Collections, quarterly (this release also includes data for the Customs Service), and previously unpublished special tabulations; Internal Revenue Service, Internal Revenue Service Data Book, and its predecessor, Annual Report, Commissioner and Chief Counsel, Internal Revenue Service; also Chief Financial Officer, Office of Finance, Revenue Accounting Division, Office of Revenue Systems, Internal Revenue Report of Excise Taxes. Also see Francis, Brian D., "Federal Excise Taxes, Including the Slow Death of Expired Taxes, Statistics of Income Bulletin, Summer 1999, Volume 19, Number 1. Also see Henry, Eric, "Excise Taxes and the Airport and Airway Trust Fund, 1970–2002," Statistics of Income Bulletin, Winter 2003–2004, Volume 23, Number 3. For additional information about the process used to match quarterly excise tax "collections" with excise tax "liabilities" as reported on quarterly excise tax returns, see the "Notes" to Table 20 in the Fall 1998 (Volume 18, Number 2) issue of the Statistics of Income Bulletin. Table 21. Selected Returns and Forms Filed or To Be Filed by Type During Specified Calendar Years, 1999–2010 | 1999
(1)
5,389,700
4,887,100
5,557,600
9,329,500
9,176,200
7,377,100
1,799,200
5,710,900
502,500 | 2000
(2)
127,657,400
127,097,200
91,695,100
35,402,200
19,350,400
17,570,500 | 2001
(3)
130,094,300
129,444,900
89,238,100
40,206,800
19,664,500 | 2002
(4)
130,977,500
130,341,200
83,505,100
46,836,100 | 2003
(5)
130,836,700
130,134,300
77,265,300 | 2004
(6)
131,297,500
130,576,900 | |--|---|---|---|---|---| | 5,389,700 4,887,100 5,557,600 9,329,500 9,176,200 7,377,100 1,799,200 5,710,900 502,500 | 127,657,400
127,097,200
91,695,100
35,402,200
19,350,400 | 130,094,300
129,444,900
89,238,100
40,206,800 | 130,977,500
130,341,200
83,505,100 | 130,836,700
130,134,300 | 131,297,50 | | 4,887,100
5,557,600
9,329,500
9,176,200
7,377,100
1,799,200
5,710,900
502,500 | 127,097,200
91,695,100
35,402,200
19,350,400 | 129,444,900
89,238,100
40,206,800 | 130,341,200
83,505,100 | 130,134,300 | | | 5,557,600
9,329,500
9,176,200
7,377,100
1,799,200
5,710,900
502,500 | 91,695,100
35,402,200
19,350,400 | 89,238,100
40,206,800 | 83,505,100 | | 130 576 00 | | 9,329,500
9,176,200
7,377,100
1,799,200
5,710,900
502,500 | 35,402,200
19,350,400 | 40,206,800 | | 77 265 300 | 130,370,90 | | 9,176,200
7,377,100
1,799,200
5,710,900
502,500 | 19,350,400 | | 46 836 100 | 11,200,000 | 69,148,60 | | 7,377,100
1,799,200
5,710,900
502,500 | | 19.664.500 | 40,030,100 | 52,869,000 | 61,428,30 | | 1,799,200
5,710,900
502,500 | 17,570,500 | . 0,00 .,000 | 20,072,000 | 20,658,500 | 21,475,20 | | 5,710,900
502,500 | | 17,904,900 | 18,336,500 | 18,944,500 | 19,770,60 | | 502,500 | 1,779,900 | 1,759,600 | 1,735,500 | 1,713,900 | 1,704,70 | | | 107,746,800 | 109,780,500 | 110,269,100 | 109,475,800 | 109,101,60 | | | 560,200 | 649,300 | 636,400 | 702,400 | 720,70 | | 5,398,300 | 5,469,600 | 5,561,300 | 5,738,800 | 5,919,600 | 6,018,30 | | 2,202,400 | 2,161,700 | 2,128,700 | 2,131,900 | 2,119,000 | 2,066,80 | | 260,800 | 245,500 | 235,800 | 229,700 | 225,300 | 214,70 | | 2,767,000 | 2,887,100 | 3,022,600 | 3,191,100 | 3,369,100 | 3,523,90 | | 168,100 | 175,300 | 174,200 | 186,200 | 206,200 | 212,80 | | 1,974,700 | 2,066,800 | 2,165,000 | 2,271,800 | 2,405,400 | 2,546,40 | | 3,403,300 | 3,528,900 | 3,918,900 | 3,658,000 | 3,705,000 | 3,722,40 | | 116,400 | 123,600 | 122,400 | 114,000 | 87,100 | 74,20 | | 291,900 | 308,600 | 303,800 | 282,600 | 284,900 | 262,20 | | 692,600 | 699,100 | 724,200 | 744,400 | 818,200 | 807,30 | | 458,100 | 461,700 | 481,000 | 495,000 | 548,000 | 533,00 | | 64,900 | 70,000 | 73,300 | 76,900 | 86,000 | 85,70 | | 62,800 | 52,600 | 48,200 | 46,400 | 55,200 | 57,70 | | 106,800 | 114,900 | 121,700 | 126,200 | 129,000 | 131,00 | | 8,973,600 | 28,841,200 | 28,935,800 | 29,514,200 | 30,091,200 | 30,463,60 | | 5,479,100 | 5,463,100 | 5,545,400 | 5,546,300 | 5,705,600 | 5,757,20 | | 2,985,100 | 22,890,300 |
22,919,800 | 23,510,100 | 23,942,300 | 24,278,40 | | 316,200 | 305,500 | 291,000 | 283,300 | 276,600 | 269,40 | | 193,200 | 182,300 | 179,600 | 174,600 | 166,700 | 158,60 | | 822,300 | 852,500 | 815,100 | 836,400 | 844,500 | 834,80 | | | 610,800 | 588,700 | 615,200 | 642,400 | 660,60 | | 577,800 | 474 | 164 000 | 404 400 | 142 400 | 118,00 | | 577,800
183,800 | 1/4,/00 | 164,900 | 161,100 | 142,100 | 5,00 | | | 458,100
64,900
62,800
106,800
8,973,600
5,479,100
2,985,100
316,200
193,200
822,300
577,800 | 458,100 461,700 64,900 70,000 62,800 52,600 106,800 114,900 8,973,600 28,841,200 5,479,100 5,463,100 2,985,100 22,890,300 316,200 305,500 193,200 182,300 822,300 852,500 577,800 610,800 | 458,100 461,700 481,000 64,900 70,000 73,300 62,800 52,600 48,200 106,800 114,900 121,700 8,973,600 28,841,200 28,935,800 5,479,100 5,463,100 5,545,400 2,985,100 22,890,300 22,919,800 316,200 305,500 291,000 193,200 182,300 179,600 822,300 852,500 815,100 577,800 610,800 588,700 | 458,100 461,700 481,000 495,000 64,900 70,000 73,300 76,900 62,800 52,600 48,200 46,400 106,800 114,900 121,700 126,200 8,973,600 28,841,200 28,935,800 29,514,200 5,479,100 5,463,100 5,545,400 5,546,300 2,985,100 22,890,300 22,919,800 23,510,100 316,200 305,500 291,000 283,300 193,200 182,300 179,600 174,600 822,300 852,500 815,100 836,400 577,800 610,800 588,700 615,200 | 458,100 461,700 481,000 495,000 548,000 64,900 70,000 73,300 76,900 86,000 62,800 52,600 48,200 46,400 55,200 106,800 114,900 121,700 126,200 129,000 8,973,600 28,841,200 28,935,800 29,514,200 30,091,200 5,479,100 5,463,100 5,545,400 5,546,300 5,705,600 2,985,100 22,890,300 22,919,800 23,510,100 23,942,300 316,200 305,500 291,000 283,300 276,600 193,200 182,300 179,600 174,600 166,700 822,300 852,500 815,100 836,400 844,500 577,800 610,800 588,700 615,200 642,400 | Table 21. Selected Returns and Forms Filed or To Be Filed by Type During Specified Calendar Years, 1999–2010—Continued | Type of return or form | Number filed in calendar year— | | | | | | | |--|--------------------------------|-------------|-------------|-------------|-------------|-------------|--| | Type of fetulif of form | 2005 | 2006 | 2007 | 2008 | 2009 | 2010 | | | | (7) | (8) | (9) | (10) | (11) | (12) | | | Individual income [1] | 133,023,100 | 135,197,400 | 138,471,400 | 154,709,300 | 143,525,700 | 141,458,800 | | | Forms 1040, 1040A, 1040EZ, and 1040PC | 132,275,800 | 134,421,400 | 137,725,300 | 153,832,000 | 142,580,800 | 140,599,300 | | | Paper returns | 63,811,900 | 61,181,900 | 57,863,200 | 64,059,500 | 47,222,500 | 42,001,100 | | | Electronically filed returns | 68,463,900 | 73,239,500 | 79,862,100 | 89,772,600 | 95,358,300 | 98,598,100 | | | Business returns | 22,315,700 | 23,205,700 | 23,846,600 | 24,943,400 | 24,401,000 | 24,434,500 | | | Schedule C or C-EZ | 20,627,100 | 21,526,700 | 22,176,700 | 22,917,000 | 22,410,600 | 22,471,200 | | | Schedule F | 1,688,600 | 1,679,000 | 1,669,900 | 2,026,300 | 1,990,400 | 1,963,300 | | | Nonbusiness returns | 109,960,100 | 111,215,700 | 113,878,700 | 128,888,600 | 118,179,800 | 116,164,800 | | | Forms 1040NR, 1040PR, and 1040SS | 747,300 | 776,000 | 746,100 | 877,300 | 944,900 | 859,500 | | | Corporation income [2] | 6,164,600 | 6,358,100 | 6,623,900 | 6,867,800 | 6,785,500 | 6,708,700 | | | Form 1120 | 2,012,700 | 2,009,500 | 2,017,300 | 2,145,700 | 2,063,300 | 1,961,700 | | | Form 1120A | 210,900 | 196,100 | 186,700 | 39,500 | 11,600 | 100 | | | Form 1120S | 3,715,200 | 3,909,700 | 4,155,800 | 4,390,900 | 4,414,700 | 4,444,200 | | | Other | 225,700 | 242,800 | 264,200 | 291,700 | 295,900 | 302,700 | | | Partnership, Forms 1065 and 1065B | 2,720,300 | 2,934,600 | 3,147,000 | 3,348,800 | 3,423,600 | 3,434,900 | | | Estate and trust income, Form 1041 [3] | 3,698,600 | 3,751,400 | 3,729,800 | 3,110,600 | 3,095,900 | 3,051,400 | | | Estate tax, Forms 706, 706NA, 706GS(D), and 706GS(T) [4] | 54,900 | 60,000 | 47,300 | 48,300 | 42,400 | 23,000 | | | Gift tax, Form 709 | 265,500 | 264,300 | 255,100 | 257,000 | 238,900 | 226,200 | | | Tax-exempt organizations [5] | 819,300 | 838,800 | 879,100 | 918,600 | 871,600 | 976,400 | | | Forms 990 and 990EZ | 537,400 | 547,100 | 566,100 | 594,700 | 550,800 | 631,900 | | | Form 990-PF | 87,700 | 88,800 | 89,700 | 97,800 | 99,100 | 112,900 | | | Form 990-T | 63,400 | 71,300 | 93,600 | 98,100 | 93,100 | 108,300 | | | Forms 990C, 4720, and 5227 | 130,700 | 131,500 | 129,800 | 128,100 | 128,600 | 123,300 | | | Employment [6] | 31,058,000 | 30,803,800 | 30,717,400 | 30,502,900 | 30,158,200 | 29,730,900 | | | Forms 940, 940EZ, 940PR | 5,936,800 | 6,046,000 | 6,139,800 | 6,172,300 | 5,961,900 | 5,749,900 | | | Forms 941, 941PR/SS, 944 | 24,705,900 | 24,351,000 | 24,192,000 | 23,948,800 | 23,854,100 | 23,653,100 | | | Forms 943, 943PR/SS | 262,600 | 258,000 | 249,600 | 249,100 | 227,300 | 219,700 | | | Other | 152,800 | 148,800 | 136,100 | 132,700 | 114,900 | 108,200 | | | Excise [7] | 838,900 | 896,500 | 895,400 | 867,200 | 772,700 | 805,800 | | | Form 2290 | 678,700 | 737,500 | 743,100 | 718,100 | 634,300 | 667,700 | | | Form 720 | 107,000 | 104,700 | 102,400 | 100,200 | 92,800 | 96,200 | | | Other | 53,100 | 54,300 | 49,800 | 49,000 | 45,600 | 41,900 | | ^[1] Form 1040 is the "long form," and Forms 1040A and 1040EZ are two "short forms." Form 1040PC, discontinued after 2000, was the equivalent of a "paper" Form 1040, 1040A, or 1040EZ return for which an IRS-approved computer software-generated compressed format was used. Schedule C is for reporting nonfarm sole proprietorship business profits, and Schedule F is for reporting farm sole proprietorship business profits. The reported data for total Forms 1040, 1040A, 1040EZ, and 1040PC returns, as well as the totals for nonbusiness and business Form 1040 returns with Schedules C or F attached, are comprised of "paper" returns, plus "standard" electronically filed ("e-file") returns. Standard e-file returns are filed by authorized third parties, such as paid preparers and, approved "online" tax filing companies. For 1999 through 2005, the electronically filed totals also include returns filed by touch-tone telephone ("TeleFile"). IRS discontinued Telefile after 2005. The last category under individual income tax returns is comprised of 1040NR (nonresident alien); 1040PR (self-employment tax, Puerto Rico); and 1040SS (self-employment tax, U.S. Virgin Islands, Guam, American Samoa, and the Northern Mariana Islands). Amended returns filed on Form 1040X are excluded. ^[2] Form 1120 is the basic corporation income tax return. The short Form 1120A was discontinued in 2008, but returns have still been received through 2010. Form 1120S is for S corporations (certain qualifying corporations electing to be taxed through shareholders). "Other" includes Forms 1120-F (most foreign companies with U.S. income); Forms 1120-L (domestic and foreign life insurance companies). Forms 1120POL (certain political associations); Forms 1120-H (homeowners' associations); Forms1120-C (Cooperative Associations); Forms 1120-FSC (Foreign Sales Corporations, or FSCs); Forms 1120-REIT (Real Estate Investment Trusts); Forms 1120-RIC (Regulated Investment Companies); and Forms 1120-PC (Property and Casualty Insurance Companies). "Other" also includes Form 1120ND (for nuclear decommissioning trust funds and related persons). "Other" excludes Form 1120-DISC for Domestic International Sales Corporations, which were discontinued and mostly replaced by FSCs (see above); and Form 1120 IC-DISC for Interest-Charge Domestic International Sales Corporations (which was used by certain other DISCs after 1985). Amended returns filed on Form 1120X are excluded. ^[3] Form 1041 is the regular income tax return filed for estates and trusts. ^[4] Form 706 is the regular estate tax return; Form 706NA is for U.S. estates of nonresident aliens; Forms 706 GS(D) and 706 GS(T) are for estate tax returns for which the generation-skipping transfer tax applies to distributions and to trust terminations, respectively. ## Table 21. Selected Returns and Forms Filed or To Be Filed by Type During Specified Calendar Years, 1999–2010—Continued #### Footnotes—Continued - [5] Form 990 is for tax-exempt organizations, except private foundations (Form 990-PF). Form 990EZ is the short form. Form 990-T is the income tax return filed for businesses conducted by tax-exempt organizations. Form 990C is for farmers' co-operatives. Form 4720 is for computing the special excise taxes applicable to certain private foundations, and Form 5227 is for split-interest trusts treated as private foundations. - [6] Form 940 is the annual unemployment (FUTA) tax return filed by employers; Form 940PR is used by employers in Puerto Rico; and Form 940EZ is a shorter version of Form 940. Form 941 is the employer's quarterly return for income tax withheld; Form 941PR is used by employers in Puerto Rico; and Form 941SS by employers in the U.S. Virgin Islands, Guam, American Samoa, and the Northern Mariana Islands; Form 944 is the employer's annual return for income tax withheld (starting in Calendar Year 2007). Form 943 is filed to report income tax withheld by employers for agricultural employees. Form 943PR is used by employers in Puerto Rico. Form 943SS, for employers in the U.S. Virgin Islands, Guam, or American Samoa, was discontinued in 2002, but returns have still been received through 2009. "Other" includes Form 945 (annual tax withholding from nonpayroll distributions), and Form CT-1 (annual Railroad Retirement and Unemployment Tax Return). - [7] Form 720 is the IRS quarterly excise tax return. Form 2290 is the IRS return used to report heavy highway vehicle use tax. "Other" includes Form 730 (tax on wagering) and Form 11C (occupational tax and registration return for wagering). (Excise tax returns exclude those now filed with the Alcohol and Tobacco Tax and Trade Bureau (TTB) and the
Customs Service). NOTES: Detail may not add to totals because of rounding. Tax law and tax form changes affect the year-to-year comparability of the data. SOURCE: U.S. Department of the Treasury, Internal Revenue Service, Office of Research, Analysis, and Statistics, Office of Research, Forecasting and Data Analysis Group. #### Table 22. Taxpayers Using Paid Preparers, Tax Years 2003-2008 [Figures are estimates based on samples—Number of returns are in thousands] | Type of return | | Tax year | | | | | | | | |---|--------|----------|--------|--------|--------|--------|--|--|--| | туре оттешти | 2003 | 2004 | 2005 | 2006 | 2007 | 2008 | | | | | | (1) | (2) | (3) | (4) | (5) | (6) | | | | | Returns with paid preparer signature: [1] | | | | | | | | | | | All returns | 76,818 | 78,418 | 80,033 | 81,875 | 83,827 | 82,216 | | | | | Form 1040EZ [2] | 1,690 | 1,719 | 1,580 | 1,473 | 1,321 | 1,087 | | | | | Form 1040A [2] | 3,328 | 3,023 | 2,817 | 2,655 | 2,504 | 2,352 | | | | | Form 1040, total [2] | 71,800 | 73,675 | 75,636 | 77,747 | 80,002 | 78,777 | | | | | Form 1040 Business, total | 15,897 | 16,456 | 16,886 | 17,149 | 17,684 | 17,252 | | | | | Nonfarm | 14,169 | 14,701 | 15,138 | 15,438 | 15,958 | 15,566 | | | | | Farm | 1,728 | 1,754 | 1,748 | 1,711 | 1,726 | 1,686 | | | | | Form 1040 Nonbusiness, total | 55,903 | 57,219 | 58,750 | 60,598 | 62,318 | 61,525 | | | | | With itemized deductions | 21,425 | 22,539 | 23,259 | 23,768 | 24,293 | 22,981 | | | | | Without itemized deductions | 34,479 | 34,680 | 35,490 | 36,830 | 38,025 | 38,544 | | | | | Electronically-filed [2] | 40,910 | 45,865 | 50,345 | 54,272 | 58,184 | 59,707 | | | | ^[1] Number of returns with a paid preparer signature is based on the sample used for Statistics of Income—Individual Income Tax Returns. NOTE: Detail may not add to totals because of rounding. ^[2] Data on electronically-filed returns are included in the counts of Form 1040 returns, shown above in Table 22a, for all years. Data are based on the full SOI samples of returns filed throughout the entire year. For 2006, Form 1040EZ includes 1040EZ-T returns. Table 23. U.S. Individual Income Tax: Personal Exemptions and Lowest and Highest Bracket Tax Rates, and Tax Base for Regular Tax, Tax Years 1913–2010 [Amounts are in dollars] | | Pers | sonal exemptions [| 11 - | Tax rates for regular tax— | | | | | |----------|-------------------|--------------------|------------|------------------------------|--------------------------------|------------------------------|-------------------------|--| | Ta | | | ' | Lowest b | oracket | ket Highest bracket | | | | Tax year | Single
persons | Married
couples | Dependents | Tax
rate [2]
(percent) | Taxable
income
under—[3] | Tax
rate [2]
(percent) | Taxable income over—[3] | | | | (1) | (2) | (3) | (4) | (5) | (6) | (7) | | | 1913 | 3,000 | 4,000 | N/A | 1.0 | 20,000 | 7.0 | 500,0 | | | 1914 | 3,000 | 4,000 | N/A | 1.0 | 20,000 | 7.0 | 500,0 | | | 1915 | 3,000 | 4,000 | N/A | 1.0 | 20,000 | 7.0 | 500,0 | | | 1916 | 3,000 | 4,000 | N/A | 2.0 | 20,000 | 15.0 | 2,000,0 | | | 1917 | 1,000 | 2,000 | 200 | 2.0 | 2,000 | 67.0 | 2,000, | | | 1918 | 1,000 | 2,000 | 200 | 6.0 | 4,000 | 77.0 | 1,000, | | | 1919 | 1,000 | 2,000 | 200 | 4.0 | 4,000 | 73.0 | 1,000, | | | 1920 | 1,000 | 2,000 | 200 | 4.0 | 4,000 | 73.0 | 1,000,0 | | | 1921 | 1,000 | [4] 2,500 | 400 | 4.0 | 4,000 | 73.0 | 1,000, | | | 1922 | 1,000 | [4] 2,500 | 400 | 4.0 | 4,000 | 58.0 | 200, | | | 1923 | 1,000 | [4] 2,500 | 400 | [5] 3.0 | 4,000 | [5] 43.5 | 200,0 | | | 1924 | 1,000 | 2,500 | 400 | [6] 1.5 | 4,000 | 46.0 | 500, | | | 1925 | 1,500 | 3,500 | 400 | [7] 1.125 | 4,000 | 25.0 | 100, | | | 1926 | 1,500 | 3,500 | 400 | [7] 1.125 | 4,000 | 25.0 | 100, | | | 1927 | 1,500 | 3,500 | 400 | [7] 1.125 | 4,000 | 25.0 | 100, | | | 1928 | 1,500 | 3,500 | 400 | [8] 1.125 | 4,000 | 25.0 | 100, | | | 1929 | 1,500 | 3,500 | 400 | [8] 0.375 | 4,000 | 24.0 | 100, | | | 1930 | 1,500 | 3,500 | 400 | [8] 1.125 | 4,000 | 25.0 | 100,0 | | | 1931 | 1,500 | 3,500 | 400 | [8] 1.125 | 4,000 | 25.0 | 100, | | | 1932 | 1,000 | 2,500 | 400 | 4.0 | 4,000 | 63.0 | 1,000, | | | 1933 | 1,000 | 2,500 | 400 | 4.0 | 4,000 | 63.0 | 1,000, | | | 1934 | 1,000 | 2,500 | 400 | [9] 4.0 | 4,000 | 63.0 | 1,000, | | | 1935 | 1,000 | 2,500 | 400 | [9] 4.0 | 4,000 | 63.0 | 1,000, | | | 1936 | 1,000 | 2,500 | 400 | [9] 4.0 | 4,000 | 79.0 | 5,000, | | | 1937 | 1,000 | 2,500 | 400 | [9] 4.0 | 4,000 | 79.0 | 5,000, | | | 1938 | 1,000 | 2,500 | 400 | [9] 4.0 | 4,000 | 79.0 | 5,000, | | | 1939 | 1,000 | 2,500 | 400 | [9] 4.0 | 4,000 | 79.0 | 5,000, | | | 1940 | 800 | 2,000 | 400 | [9,10] 4.4 | 4,000 | [10] 81.1 | 5,000, | | | 1941 | 750 | 1,500 | 400 | [9] 10.0 | 2,000 | 81.0 | 5,000, | | | 1942 | 500 | 1,200 | 350 | [9] 19.0 | 2,000 | 88.0 | 200, | | | 1943 | 500 | 1,200 | 350 | [9] 19.0 | 2,000 | 88.0 | 200, | | | 1944 | [11] 500 | [11] 1,000 | [11] 500 | 23.0 | 2,000 | [12] 94.0 | 200, | | | 1945 | [11] 500 | [11] 1,000 | [11] 500 | 23.0 | 2,000 | [12] 94.0 | 200, | | | 1946 | 500 | 1,000 | 500 | [13] 19.0 | 2,000 | [13] 86.45 | 200, | | | 1947 | 500 | 1,000 | 500 | [13] 19.0 | 2,000 | [13] 86.45 | 200, | | | 1948 | [14] 600 | [14] 1,200 | 600 | [15] 16.6 | 4,000 | [15] 82.13 | 400, | | | 1949 | [14] 600 | [14] 1,200 | 600 | [15] 16.6 | 4,000 | [15] 82.13 | 400, | | | 1950 | [14] 600 | [14] 1,200 | 600 | [16] 17.4 | 4,000 | [16] 84.36 | 400, | | | 1951 | [14] 600 | [14] 1,200 | 600 | 20.4 | 4,000 | [17] 91.0 | 400, | | | 1952 | [14] 600 | [14] 1,200 | 600 | 22.2 | 4,000 | [18] 92.0 | 400, | | | 1953 | [14] 600 | [14] 1,200 | 600 | 22.2 | 4,000 | [18] 92.0 | 400, | | | 1954 | [14] 600 | [14] 1,200 | 600 | 20.0 | 4,000 | [19] 91.0 | 400, | | | 1955 | [14] 600 | [14] 1,200 | 600 | 20.0 | 4,000 | [19] 91.0 | 400, | | | 1956 | [14] 600 | [14] 1,200 | 600 | 20.0 | 4,000 | [19] 91.0 | 400, | | | 1957 | [14] 600 | [14] 1,200 | 600 | 20.0 | 4,000 | [19] 91.0 | 400, | | | 1958 | [14] 600 | [14] 1,200 | 600 | 20.0 | 4,000 | [19] 91.0 | 400, | | | 1959 | [14] 600 | [14] 1,200 | 600 | 20.0 | 4,000 | [19] 91.0 | 400, | | | 1960 | [14] 600 | [14] 1,200 | 600 | 20.0 | 4,000 | [19] 91.0 | 400, | | | 1961 | [14] 600 | [14] 1,200 | 600 | 20.0 | 4,000 | [19] 91.0 | 400, | | Table 23. U.S. Individual Income Tax: Personal Exemptions and Lowest and Highest Bracket Tax Rates, and Tax Base for Regular Tax, Tax Years 1913–2010—Continued [Amounts are in dollars] | | Pr | ersonal exemptions | 11 | Tax rates for regular tax— | | | | | | |--------------|--|--------------------------|------------------------------|--------------------------------|----------------|------------------------|---------------|--|--| | _ | | | . 1 | Lowest bracket Highest bracket | | | | | | | Tax year | Single Married couples Dependents Tax Taxable income under—[3] | | Tax
rate [2]
(percent) | Taxable income over—[3] | | | | | | | | (1) | (2) | (3) | (4) | (5) | (6) | (7) | | | | 1060 | [14] 600 | [44] 4 200 | 600 | 20.0 | 4.000 | [40] 04 0 | 400.00 | | | | 1962
1963 | [14] 600
[14] 600 | [14] 1,200
[14] 1,200 | 600 | 20.0 | 4,000
4,000 | [19] 91.0
[19] 91.0 | 400,00 | | | | 1964 | [14] 600 | [14] 1,200 | 600 | 16.0 | 1,000 | 77.0 | 400,00 | | | | 1965 | [14] 600 | [14] 1,200 | 600 | 14.0 | 1,000 | 70.0 | 200,00 | | | | 1966 | [14] 600 | [14] 1,200 | 600 | 14.0 | 1,000 | 70.0 | 200,00 | | | | 1967 | [14] 600 | | 600 | 14.0 | 1,000 | 70.0 | 200,00 | | | | 1968 | [14] 600 | [14] 1,200
[14] 1,200 | 600 | 14.0 | 1,000 | [20] 75.25 | 200,00 | | | | 1969 | | | 600 | 14.0 | | | | | | | 1970 | [14] 600 | [14] 1,200 | 625 | 14.0 | 1,000 | [21] 77.0 | 200,00 | | | | | [14] 625 | [14] 1,250 | 675 | | 1,000 | [22] 71.75 | 200,00 | | | | 1971 | [14] 675 | [14] 1,350 | | 14.0 | 1,000 | [23] 70.0 | 200,00 | | | | 1972 | [14] 750 | [14] 1,500 | 750 | 14.0 | 1,000 | [24] 70.0 | 200,0 | | | | 1973 | [14] 750 | [14] 1,500 | 750 | 14.0 | 1,000 | [24] 70.0 | 200,0 | | | | 1974 | [14] 750 | [14] 1,500 | 750 | [25] 14.0 | 1,000 | [24,25] 70.0 | 200,0 | | | | 1975 | [14,26] 750 | [14,26] 1,500 | [26] 750 | 14.0 | 1,000 | [24] 70.0 | 200,0 | | | | 1976 | [14,27] 750 | [14,27] 1,500 | [27] 750 | 14.0 | 1,000 | [24] 70.0 | 200,0 | | | | 1977 | [14,27] 750 | [14,27] 1,500 | [27] 750 | [28] 14.0 | [28] 3,200 | [24] 70.0 | 203,2 | | | | 1978 | [14,27] 750 | [14,27] 1,500 | [27] 750 | [28] 14.0 | [28] 3,200 | [24] 70.0 | 203,2 | | | | 1979 | [14] 1,000 | [14] 2,000 | 1,000 | [28] 14.0 | [28] 3,400 | [24] 70.0 | 215,4 | | | | 1980 | [14] 1,000 | [14] 2,000 | 1,000 | [28] 14.0 | [28] 3,400 | [24] 70.0 | 215,4 | | | | 1981 | [14] 1,000 | [14] 2,000 | 1,000 | [28,29] 14.0 | [28] 3,400 | [24,29] 69.125 | 215,4 | | | | 1982 | [14] 1,000 | [14] 2,000 | 1,000 | [28] 12.0 | [28] 3,400 | 50.0 | 85,6 | | | | 1983 | [14] 1,000 | [14] 2,000 | 1,000 | [28] 11.0 | [28] 3,400 | 50.0 | 109,4 | | | | 1984 | [14] 1,000 | [14] 2,000 | 1,000 | [28] 11.0 | [28] 3,400 | 50.0 | 162,4 | | | | 1985 | [14,30] 1,040 | [14,30] 2,080 | [30] 1,040 | [28] 11.0 | [28, 31] 3,540 | 50.0 | [31] 169,0 | | | | 1986 | [14,30] 1,080 | [14,30] 2,160 | [30] 1,080 | [28] 11.0 | [28,31] 3,670 | 50.0 | [31] 175,2 | | | | 1987 | [30] 1,900 | [30] 3,800 | [30] 1,900 | 11.0 | [31] 3,000 | 38.5 | [31] 90,0 | | | | 1988 | [30,32,33] 1,950 | [30,32,33] 3,900 | [30,32,33] 1,950 | [34,35] 15.0 | [31,35] 29,750 | [34,35] 28.0 | [31,35] 29,7 | | | | 1989 | [30,32,33] 2,000 | [30,32,33] 4,000 | [30,32,33] 2,000 | [34,35] 15.0 | [31,35] 30,950 | [34,35] 28.0 | [31,35] 30,9 | | | | 1990 | [30,32,33] 2,050 | [30,32,33] 4,100 | [30,32,33] 2,050 | [34,35] 15.0 | [31,35] 32,450 | [34,35] 28.0 | [31,35] 32,4 | | | | 1991 | [30,32] 2,150 | [30,32] 4,300 | [30,32] 2,150 | 15.0 | [31] 34,000 | 31.0 | [31] 82,1 | | | | 1992 | [30,32] 2,300 | [30,32] 4,600 | [30,32] 2,300 | 15.0 | [31] 35,800 | 31.0 | [31] 86,5 | | | | 1993 | [30,32] 2,350
 [30,32] 4,700 | [30,32] 2,350 | 15.0 | [31] 36,900 | 39.6 | [31] 250,0 | | | | 1994 | [30,32] 2,450 | [30,32] 4,900 | [30,32] 2,450 | 15.0 | [31] 38,000 | 39.6 | [31] 250,0 | | | | 1995 | [30,32] 2,500 | [30,32] 5,000 | [30,32] 2,500 | 15.0 | [31] 39,000 | 39.6 | [31] 256,5 | | | | 1996 | [30,32] 2,550 | [30,32] 5,100 | [30,32] 2,550 | 15.0 | [31] 40,100 | 39.6 | [31] 263,7 | | | | 1997 | [30,32] 2,650 | [30,32] 5,300 | [30,32] 2,650 | 15.0 | [31] 41,200 | 39.6 | [31] 271,0 | | | | 1998 | [30,32] 2,700 | [30,32] 5,400 | [30,32] 2,700 | 15.0 | [31] 42,350 | 39.6 | [31] 278,4 | | | | 1999 | [30,32] 2,750 | [30,32] 5,500 | [30,32] 2,750 | 15.0 | [31] 43,050 | 39.6 | [31] 283,1 | | | | 2000 | [30,32] 2,800 | [30,32] 5,600 | [30,32] 2,800 | [36] 15.0 | [31] 43,850 | [36] 39.6 | [31] 288,3 | | | | 2001 | [30,32] 2,900 | [30,32] 5,800 | [30,32] 2,900 | [37] 10.0 | [31,38] 6,000 | [37] 39.1 | [31,38] 297,3 | | | | 2002 | [30,32] 3,000 | [30,32] 6,000 | [30,32] 3,000 | 10.0 | [31] 12,000 | 38.6 | [31] 307,0 | | | | 2003 | [30,32] 3,050 | [30,32] 6,100 | [30,32] 3,050 | 10.0 | [31] 14,000 | 35.0 | [31] 311,9 | | | | 2004 | [30,32] 3,100 | [30,32] 6,200 | [30,32] 3,100 | 10.0 | [31] 14,300 | 35.0 | [31] 319,1 | | | | 2005 | [30,32] 3,200 | [30,32] 6,400 | [30,32] 3,200 | 10.0 | [31] 14,600 | 35.0 | [31] 326,4 | | | | 2006 | [30,39] 3,300 | [30,39] 6,600 | [30,32,39] 3,300 | 10.0 | [31] 15,100 | 35.0 | [31] 336,5 | | | | 2007 | [30,39] 3,400 | [30,39] 6,800 | [30,32,39] 3,400 | 10.0 | [31] 15,650 | 35.0 | [31] 349,7 | | | | 2008 | [30,40] 3,500 | [30,40] 7,000 | [30,40] 3,500 | 10.0 | [31] 16,050 | 35.0 | [31] 357,7 | | | | 2009 | [30,40] 3,650 | [30,40] 7,300 | [30,40] 3,650 | 10.0 | [31] 16,700 | 35.0 | [31] 372,9 | | | | 2010 | [30,41] 3,650 | [30,41] 7,300 | [30,41] 3,650 | 10.0 | [31] 16,750 | 35.0 | [31] 373,6 | | | ## Table 23. U.S. Individual Income Tax: Personal Exemptions and Lowest and Highest Bracket Tax Rates, and Tax Base for Regular Tax, Tax Years 1913–2010—Continued #### **Footnotes** N/A-Not applicable - [1] Personal exemption amounts were deducted at different points in the tax computation, depending on the tax year. For some of the earlier years, they were deducted only from the statutory "net income" subject to the basic "normal tax," for other years, only from the "net income" subject to the "surtax," and, for still other years, from the "net income" subject to both normal tax and surtax. (Footnote 2, below, includes a description of "normal tax" and "surtax.") For more recent years, personal exemptions have been deducted in computing "taxable income," the current tax base for "regular" tax purposes. - [2] Tax rates shown in Table 23 are for the "regular" income tax, i.e., for "normal tax" and "surtax," applicable to U.S. citizens and residents. Therefore, the rates exclude provisions unique to nonresident aliens. Tax rates exclude the effect of tax credits (which reduce the tax liability), except as noted, and several specific add-on or other taxes applicable to all or some tax years. Excluded are the "war excess profits tax" (1917), "victory tax" (1942–1943), Social Security "self-employment tax" (starting with 1951), tax under the "income averaging" provisions (1964–1986) and under the farm income averaging provisions (starting with 1998), and the "recapture taxes" resulting from having to recompute and pay back certain tax credits in later years (starting with 1963), the "maximum tax" on "earned income" or on "personal service income" (1971-1981), the "minimum tax" on "tax preferences" (1970-1983), and the "alternative minimum tax" on "tax preferences" (starting with 1979). Also excluded are such other taxes as the tax on recipients of accumulation distributions of trusts (starting with 1954) and the "special averaging tax" or "multiple recipient special averaging tax" on recipients of lump-sum distributions from qualified retirement plans (starting with 1974). In addition, Table 23 excludes taxes associated with the preferential treatment of capital gains, starting with 1922 (although certain gains received preferential treatment as early as 1918). At various times, these treatments have taken the form of special tax rates; special definitions; different asset holding periods; ceilings on taxes; and exclusions from income. Included among these special treatments were "alternative tax" (1938-1986) and its variations for the earlier years, although all of these taxes were in some way tied to the structure for regular tax. Until 1948, a single set of tax rates applied to all taxpayers, regardless of marital or filing status, and married couples filing joint returns were taxed on the combined income of each spouse. However, a second, lower set of rates was introduced, starting with 1948, for married couples filing jointly. (To simplify the Table 23 presentation for these more recent years, only the lowest and highest tax rates for married persons filing jointly are shown.) Under this change, the combined tax of husband and wife became twice the combined tax that would have applied if their combined "taxable income" ("net income" for years before 1954) were cut in half. Thus, taxpayers using the joint return filing status "split" their incomes for tax purposes, in effect doubling the width of their taxable income (or net income) size "brackets." The lowest and highest tax rate brackets shown in columns 4 and 6 in Table 23 are, therefore, the brackets for married couples filing jointly that result from taking into account this doubling of the bracket widths. Starting with 1952, a third set of rates was introduced (not shown) for "heads of household," i.e., for unmarried individuals who paid over half the cost of maintaining a home for a qualifying person (e.g., a child or parent), or for certain married individuals who had lived apart from their spouses for the last 6 months of the tax year. This filing status was liberalized, starting with 1970, and provides approximately half the advantage of the income-splitting described above. Starting with 1954, the full benefits of income-splitting allowed married couples filing jointly (i.e., the same tax rates and taxable income brackets) were extended to a new, fourth filing status, "surviving spouse" (i.e., individuals widowed for 1 to 2 years following the death of a spouse, provided they had a dependent child and had not remarried). The remaining filing status was for "single persons," who used the rates formerly applicable to taxpayers in general. However, these latter rates were moderated, starting with 1969, by limiting the tax so that it would not exceed 20 percent more than the tax on married couples filing jointly. One result of the 1969 law change was that certain married couples filing jointly had to pay more tax than they would have paid if each spouse had filed separately. To help mitigate this effect, a special deduction in computing adjusted gross income was allowed for 1982-1986 for two-earner couples filing jointly. This deduction was initially 5 percent of the lesser of \$30,000 or the "earned income" of the spouse with the lesser earnings. The percentage was increased to 10 percent, starting with 1983. The deduction provision was repealed, starting with 1987, when new, lower rates and a reduced number of tax brackets began. For tax years preceding 1954, the lowest tax rate, as shown in Table 23, was either the rate for the basic "normal tax" (if there was just one rate for normal tax) or the lowest of the several rates for "normal tax" (if there was more than one rate for normal tax). The highest tax rate was the sum of the uppermost of the graduated rates (if any) for normal tax, plus the uppermost of the additional, graduated "surtax" rates, provided that both rates were applied to the same income. For example, for 1932, there were two graduated rates for normal tax, 4 percent (on the first \$4,000 of income) and 8 percent (on all income over \$4,000), and graduated rates for "surtax" that ranged from 1 percent to 55 percent. In Table 23, the lowest rate for 1932 is, therefore, shown as 4 percent (the lower of the two normal tax rates) and the highest rate as 63 percent (the sum of the 8-percent higher, graduated rate for normal tax on income over \$4,000, plus 55 percent, the highest of the graduated, surtax rates, on income over \$1 million.). As another example, for 1941, there was just one rate for normal tax, 4 percent, but it applied to all income. The lowest of the surtax rates, 6 percent, was applied to all income under \$2,000, so that income under \$2,000 was taxed at both the 4-percent normal tax rate and the 6-percent surtax rate. Therefore, the lowest rate shown in Table 23 for 1941 is 10 percent, the sum of these two tax rates. The highest rate is the sum of the 4-percent normal tax on total statutory "net income," plus the highest graduated surtax rate, 77 percent on income over \$5 million, so that income over \$5 million was taxed at 81 percent, the sum of the two rates. For tax years starting with 1954, normal tax and surtax rates were, in effect, combined into a single rate - [3] The definition of the income base (and, thus, the tax "bracket" boundaries) to which the tax rates were applied differs over the years, depending on how the following were determined and figured: statutory adjustments to or exclusions from income; personal exemptions; itemized deduction expenditures, which were sometimes described as income "credits"; standard deductions; the various thresholds and ceilings; and statutory "taxable income" (and its predecessor "net income"). Therefore, the lowest and highest taxable income amounts, as shown in Table 23, are not comparable for all years, and the amounts described as for statutory taxable income for tax years preceding 1954 are actually for statutory net income. (Statutory net income was income after subtracting deductions but, for most years, was before subtracting personal exemptions.
Statutory taxable income was after subtracting both deductions and personal exemptions. Taxable income is the tax base for recent years. Net income required certain adjustments to arrive at the tax base, depending on whether the income was subject to normal tax, surtax, or both). See also footnote 2, above. - [4] For 1921–1923, the personal exemption amount for married couples (column 2) decreased to \$2,000 if statutory "net income" exceeded \$5,000. - [5] For 1923, the tax rates shown (columns 4 and 6) are after a 25-percent statutory credit or refund. - [6] For 1924, the lowest tax rate (column 4) is after reduction by an "earned income credit," equal to 25 percent of the "normal tax" on the first \$5,000 of total statutory "net income" and the normal tax on the first \$10,000 of "earned net income," but limited to 25 percent of the normal tax on total net income. - [7] For 1925–1927, the lowest tax rate (column 4) is after reduction by an "earned income credit" equal to 25 percent of the total tax on the first \$5,000 of total statutory "net income" and the total tax on the first \$20,000 of "earned net income," but limited to 25 percent of the total tax on earned net income (not to exceed 25 percent of the sum of "norma tax" on total net income plus the "surtax" on earned net income.) - [8] For 1928–1931, the lowest tax rate (column 4) is after reduction by an "earned income credit" equal to 25 percent of the total tax on the first \$5,000 of total statutory "net income" and the total tax on the first \$30,000 of "earned net income," but subject to the same limitations described in footnote 7, above. For 1929 only, there was a special reduction in normal tax rates as provided for in a joint resolution of Congress. - [9] For 1934–1943, the tax rate (column 4) excludes the effect of an "earned income credit," allowed as a deduction equal to 10 percent of the first \$14,000 of "earned net income" (before credit) and the first \$3,000 of total statutory "net income" (before credit), but limited to 10 percent of earned net income (not to exceed 10 percent of total net income). - [10] For 1940, tax rates (columns 4 and 6) include "defense tax," computed as 10 percent of the total "regular" tax, but limited to 10 percent of statutory "net income" in excess of the total regular tax. - [11] For 1944–1945, the personal exemption amounts (columns 1–3) were for "surtax" purposes only. The exemption for basic "normal tax" purposes was \$500 per tax return, augmented by the "earned income" of the spouse, up to \$500, on joint returns. - [12] For 1944–1945, the highest tax rate (column 6) was subject to a maximum effective rate limitation equal to 90 percent of statutory "net income." - [13] For 1946–1947, tax rates (columns 4 and 6) are the effective rates after a statutory 5-percent reduction of combined "tentative normal tax and surtax." The highest rate (column 6) was subject to a maximum effective rate limitation equal to 85.5 percent of statutory "net income." - [14] For 1948–1986, in addition to the personal exemptions (columns 1–2), there were additional personal exemptions for blind taxpayer(s) and for taxpayers (s) age 65 or over. ## Table 23. U.S. Individual Income Tax: Personal Exemptions and Lowest and Highest Bracket Tax Rates, and Tax Base for Regular Tax, Tax Years 1913–2010—Continued #### Footnotes—Continued - [15] For 1948–1949, tax rates (columns 4 and 6) are the effective rates after statutory reductions ranging from 17.0 percent of the first \$400 of combined "tentative normal tax and surtax" to 9.75 percent of combined tentative normal tax and surtax over \$100,000. The highest tax rate (column 6) was subject to a maximum effective rate limitation equal to 77.0 percent of statutory "net income" - [16] For 1950, tax rates (columns 4 and 6) are the effective rates after statutory reductions ranging from 13.0 percent of the first \$400 of combined "tentative normal tax and surtax" to 7.3 percent of combined tentative normal tax and surtax over \$100,000. The highest tax rate (column 6) was subject to a maximum effective rate limitation equal to 87.0 percent of statutory "net income." - [17] For 1951, the highest tax rate (column 6) was subject to a maximum effective rate limitation equal to 87.2 percent of statutory "net income." - [18] For 1952–1953, the highest tax rate (column 6) was subject to a maximum effective rate limitation equal to 88.0 percent of statutory "net income." - [19] For 1954–1963, the highest tax rate (column 6) was subject to a maximum effective rate limitation equal to 87.0 percent of statutory "taxable income." - [20] For 1968, the highest tax rate (column 6) includes a Vietnam War surcharge equal to 7.5 percent of tax (as defined for this purpose). However, this surcharge did not apply to "regular" tax generated at the lowest rate. - [21] For 1969, the highest tax rate (column 6) includes a Vietnam War surcharge equal to 10 percent of tax (as defined for this purpose). However, this surcharge did not apply to "regular" tax generated at the lowest rate. - [22] For 1970, the highest tax rate (column 6) includes a Vietnam War surcharge equal to 2.5 percent of tax (as defined for this purpose). However, this surcharge did not apply to "regular" tax generated at the lowest rate. - [23] For 1971, "earned net income" was subject to a "maximum tax" of 60 percent (not shown in column 6). - [24] For 1972–1981, "earned net income" (broadened to become "personal service net income" after 1976) was subject to a "maximum tax" of 50 percent (not shown in column 6). - [25] For 1974, tax rates (columns 4 and 6) do not take into account a statutory rebate of 10 percent of total income tax after credits. In general, the minimum rebate was \$100 and the maximum, \$200, but could not exceed the tax liability. - [26] For 1975, a \$30-per-capita tax credit was allowed in addition to the personal exemptions shown in columns 1-3. - [27] For 1976–1978, a tax credit was allowed, in addition to the personal exemptions shown in columns 1–3, that was equal to the larger of \$35 per capita or 2 percent of the first \$9,000 of statutory "taxable income." - [28] For 1977–1986, in order to help preserve the conceptual comparability of the amounts shown with those for earlier and later years, the lowest tax rates in column 4 and the lowest "tax-able income" amounts in column 5 exclude the so-called "zero tax rate" and the "zero bracket amount," which were unique to the tax computation for these 10 years. - [29] For 1981, tax rates (columns 4 and 6) are after a 1.25-percent statutory tax credit. - [30] Starting with 1985, the personal exemption amounts (columns 1–3) reflect annual adjustments for inflation, using the U.S. Department of Labor Consumer Price Index for Urban Consumers ("CPS-U"). - [31] Starting with 1985, tax "bracket" boundaries (columns 5 and 7) were indexed for inflation, using the U.S. Department of Labor Consumer Price Index (as described in footnote 30). - [32] Starting with 1988, the amount eligible to be deducted for personal exemptions (columns 1–3) was phased out for certain high-income taxpayers. For 1988–1990, this was accomplished as part of the tax computation (see footnote 34, below). - [33] For 1988–1990, excludes the effect on certain high-income taxpayers of the phaseout of the amount deductible for personal exemptions (columns 1–3). - [34] For 1988–1990, the tax rates (columns 4 and 6) exclude the effects on certain high-income taxpayers of the phaseout both of the benefit of the 15-percent tax rate (compared to the 28-percent rate) and the amount deductible for personal exemptions. This phaseout was accomplished by imposing an additional, 5-percent tax on income above certain levels, based on filing status, thus creating a "temporary" 33-percent tax rate. At the point where the taxpayer had completely phased out the two benefits by use of the 33-percent rate, the tax rate on any remaining taxable income above the phaseout range returned to 28 percent (see also footnote 35). As Table 23 shows, beginning with 1991, this phaseout was replaced by including an additional, 31-percent, graduated rate for taxable incomes above certain levels. Two other, higher, graduated rates were subsequently added, starting with 1993, the higher of which is shown in Table 23. - [35] For 1988–1990, the 15-percent tax rate (column 4), which applied to the first \$29,750 of statutory "taxable income" (column 5), gradually increased to the top "brackets" rate, 28 percent (column 6), when taxable income (included in column 7) reached between \$71,900 and \$149,250. This was the range at which the 15-percent rate was phased out for certain high-income taxpayers, all of whose incomes were then effectively taxed at the higher 28-percent rate through use of the "temporary" 33-percent rate (see footnote 34, above, for additional information). The boundaries of the phaseout range were adjusted for inflation for 1989–1990, although the top tax rate on the taxable income above that covered by the phaseout range remained 28 percent. Therefore, the top taxable income and top tax bracket rate shown in Table 23 for 1988–1990 do not take into account the higher, 33-percent, "temporary" phaseout rate. - [36] For 2000, the tax rates (columns 4 and 6) do not reflect a special statutory refund, partially offset for 2001, of between \$300 and \$600, depending on the size of income tax for 2000 and filing status. See also footnote 37, below. - [37] For 2001, the tax rates (columns 4 and 6) do not reflect a 5-percent tax credit of up to \$300, \$500, or \$1,000, depending on the filing status. This credit effectively reduced the lowest rate on the income shown in column 5 from 15 percent to 10 percent, in lieu of an explicit 10-percent rate. However, the credit was reduced by the amount of the special statutory refund made in 2001 (based on tax for 2000), described in footnote 36, above. The 10-percent rate was only for
dependents. - [38] For the change in the lowest tax "bracket" boundary (columns 5 and 7) for 2001, see footnotes 36 and 37, above. - [39] For 2006–2007, the phaseout of the personal exemption was reduced by one-third (to a minimum of \$1,100 per exemption for 2006, \$1,133 for 2007). - [40] Starting with 2008, the phaseout of the personal exemption was reduced by two-thirds (to a minimum of \$2,333 per exemption in 2008 and \$2,433 per exemption in 2009). - [41] Starting with 2010, the phaseout of the personal exemption was eliminated. - SOURCE: Advisory Commission on Intergovernmental Relations, Significant Features of Fiscal Federalism, Volume I, Budget Processes and Tax Systems, 1995, September 1996 (based, in part, on Tax Foundation, Facts and Figures on Government Finance, 1988–89 edition, 1988); Pechman, Joseph A., Federal Tax Policy, fifth edition, The Brookings Institution, 1987 (based on relevant public laws and reports prepared by the Congressional Joint Committee, including The Federal Revenue System: Facts and Problems, 1964); Statistics of Income—Part I (in particular, the historical synopses of laws included as appendices in the reports for 1949–1953) and Statistics of Income—Individual Income Tax Returns (annually, for 1954–1988); and relevant public laws and reports issued by the Congressional Joint Committee on Taxation for subsequent years, as well as reports, such as Overview of the Federal Tax System for 1990, 1991, and 1994, Committee on Ways and Means, U.S. House of Representatives, and reports issued by the Congressional Joint Committee on Taxation for subsequent years, including Overview of Present Law and Economic Analysis Relating to Marginal Tax Rates and The President's Individual Income Tax Rate Proposals, 2001. Table 24. U.S. Corporation Income Tax: Tax Brackets and Rates, 1909–2010 [1] | Year [2] | Taxable income brackets [3] | Rates (percent) | |-------------------------|--|-----------------| | 1909-1913 (February 28) | First \$5,000 | 0 | | | Over \$5,000 | 1.00 | | 1913 (March 1)-1915 | All taxable income | 1.00 | | 1916 | All taxable income | 2.00 | | 1917 [4] | All taxable income | 6.00 | | 1918 [4] | First \$2,000 | 0 | | | Over \$2,000 | 12.00 | | 1919–921 [4] | First \$2,000 | 0 | | | Over \$2,000 | 10.00 | | 1922–1924 | First \$2,000 | 0 | | | Over \$2,000 | 12.50 | | 1925 | First \$2,000 | 0 | | | Over \$2,000 | 13.00 | | 1926–1927 | First \$2,000 | 0 | | | Over \$2,000 | 13.50 | | 1928 | First \$3,000 | 0 | | | Over \$3,000 | 12.00 | | 1929 | First \$3,000 | 0 | | | Over \$3,000 | 11.00 | | 1930–1931 | First \$3,000 | 0 | | | Over \$3,000 | 12.00 | | 1932–1935 [5] | All taxable income | 13.75 | | 936–1937 [5,6] | First \$2,000 | 8.00 | | | Over \$2,000, not over \$15,000 | 11.00 | | | Over \$15,000, not over \$40,000 | 13.00 | | | Over \$40,000 | 15.00 | | 1938–1939 [5] | Taxable income \$25,000 or less: | 10.00 | | .000 .000 [6] | First \$5,000 | 12.50 | | | Next \$15,000 | 14.00 | | | Next \$5,000 | 16.00 | | | Taxable income over \$25,000 | 19.00 | | 1940 [5,7] | Taxable income \$31,964.30 or less: | 13.00 | | 1040 [0,7] | First \$5,000 | [8] 14.85 | | | Next \$15,000 | [8] 16.50 | | | Next \$5,000 | [8] 18.70 | | | Next \$6,964.30 | [8] 38.30 | | | | [6] 36.30 | | | Taxable income over \$31,964.30, not over \$38,565.84: First \$5,000 | [8] 15.40 | | | | | | | Next \$15,000 | [8] 16.90 | | | Next \$5,000 | [8] 18.90 | | | Next \$13,565.84 | [8] 36.90 | | 4044 [5 7] | Taxable income over \$38,565.84 | [8] 24.00 | | 1941 [5,7] | Taxable income \$38,461.54 or less: | [0] 04 00 | | | First \$5,000 | [9] 21.00 | | | Next \$15,000 | [9] 23.00 | | | Next \$5,000 | [9] 25.00 | | | Next \$13,461.54 | [9] 44.00 | | | Taxable income over \$38,461.54 | [9] 31.00 | Table 24. U.S. Corporation Income Tax: Tax Brackets and Rates, 1909–2010 [1]—Continued | Year [2] | Taxable income brackets [3] | Rates (percent) | |----------------|----------------------------------|-----------------| | 942–1945 [5,7] | Taxable income \$50,000 or less: | | | | First \$5,000 | [9] 25.00 | | | Next \$15,000 | [9,10] 27.00 | | | Next \$5,000 | [9,10] 29.00 | | | Next \$25,000 | [9,10] 53.00 | | | Taxable income over \$50,000 | [9,10] 40.00 | | 946–1949 | Taxable income \$50,000 or less: | [5,15]1515 | | | First \$5,000 | [9] 21.00 | | | Next \$15,000 | [9] 23.00 | | | Next \$5,000 | [9] 25.00 | | | Next \$25,000 | [9,10] 53.00 | | | | | | 050 [44] | Taxable income over \$50,000 | [9,10] 38.00 | | 950 [11] | First \$25,000 | 23.00 | | | Over \$25,000 | [10] 42.00 | | 951 [11] | First \$25,000 | [12] 28.75 | | | Over \$25,000 | [12] 50.75 | | 952–1963 [11] | First \$25,000 | [13] 30.00 | | | Over \$25,000 | [13] 52.00 | | 964 | First \$25,000 | 22.00 | | | Over \$25,000 | [13] 50.00 | | 965–1967 | First \$25,000 | 22.00 | | | Over \$25,000 | [13] 48.00 | | 968–1969 [14] | First \$25,000 | [15] 24.20 | | | Over \$25,000 | [13,15] 52.80 | | 970 [14] | First \$25,000 | [16] 22.55 | | | Over \$25,000 | [16,17] 49.20 | | 971–1974 [14] | First \$25,000 | 22.00 | | | Over \$25,000 | [18] 48.00 | | 975–1978 [14] | First \$25,000 | 20.00 | | • • | \$25,000-\$50,000 | 22.00 | | | Over \$50,000 | [19] 48.00 | | 979–1981 [14] | First \$25,000 | 17.00 | | | \$25,000-\$50,000 | 20.00 | | | \$50,000-\$75,000 | [20] 30.00 | | | \$75,000-\$100,000 | [20] 40.00 | | | | [20] 46.00 | | 002 [4.4] | Over \$100,000 | | | 982 [14] | First \$25,000 | 16.00 | | | \$25,000-\$50,000 | 19.00 | | | \$50,000-\$75,000 | [20] 30.00 | | | \$75,000-\$100,000 | [20] 40.00 | | | Over \$100,000 | [20] 46.00 | | 983 [14, 21] | First \$25,000 | 15.00 | | | \$25,000-\$50,000 | 18.00 | | | \$50,000-\$75,000 | [20] 30.00 | | | \$75,000-\$100,000 | [20] 40.00 | | | Over \$100,000 | [20] 46.00 | | 984–1986 [14] | First \$25,000 | 15.00 | | | \$25,000-\$50,000 | 18.00 | | | \$50,000-\$75,000 | [20] 30.00 | | | \$75,000-\$100,000 | [20] 40.00 | | | \$100,000-\$1,000,000 | [20] 46.00 | | | \$1,000,000-\$1,405,000 | [20] 51.00 | | | Over \$1,405,000 | [20] 46.00 | Table 24. U.S. Corporation Income Tax: Tax Brackets and Rates, 1909–2010 [1]—Continued | Year [2] | Taxable income brackets [3] | Rates (percent) | |--------------------|-----------------------------|-----------------| | 1987 [22,23] | First \$25,000 | 15.00 | | | \$25,000-\$50,000 | 16.50 | | | \$50,000-\$75,000 | 27.50 | | | \$75,000-\$100,000 | [24] 37 | | | \$100,000-\$335,000 | [24] 42.50 | | | \$335,000-\$1,000,000 | [24] 40.00 | | | \$1,000,000-\$1,405,000 | [24] 42.50 | | | Over \$1,405,000 | [24] 40.00 | | 1988–1992 [22, 23] | First \$50,000 | 15.00 | | | \$50,000-\$75,000 | 25.00 | | | \$75,000-\$100,000 | 34.00 | | | \$100,000-\$335,000 | [24] 39.00 | | | Over \$335,000 | 34.00 | | 1993–2010 | First \$50,000 | 15.00 | | | \$50,000-\$75,000 | 25.00 | | | \$75,000-\$100,000 | 34.00 | | | \$100,000-\$335,000 | [24] 39.00 | | | \$335,000-\$10,000,000 | 34.00 | | | \$10,000,000-\$15,000,000 | 35.00 | | | \$15,000,000-\$18,333,333 | [24] 38.00 | | | Over \$18,333,333 | 35.00 | ^[1] The rates shown are the "standard" or "ordinary" rates, applying to all taxable corporate net income unless otherwise provided. However, there have always been numerous exceptions and special rates based on the type of corporation, the type of income, and other factors. In addition, there have been, at various times, additional taxes related to income that increased the statutory rates. When possible, these are noted in other footnotes to this table for the years for which they were effective. Credits, deductions, and other alterations in the definition of taxable income also effectively alter the tax rate, but these are too numerous and too frequent to include in a table such as this. The most important types of corporations to which these rates have not always applied, or not applied as they did to other corporations, are: Section 501(c) and similar Nonprofit Corporations: Corporations not organized or operated for profit are generally exempt from the corporation income tax except, since 1950, on business income unrelated to their exempt purposes. Mutual and cooperative organizations: Most of these were treated as nonprofits in the early days of the income tax. Most have long since been made taxable as ordinary corporations, but there are still some exceptions. Credit unions and small mutual property insurance companies are exempt. Rural electrical and telephone cooperatives are exempt on income generated in transactions with their members. Farmers' cooperatives are not taxed on income distributed to their members. Insurance companies: Because of the nature of insurance, determining taxable income has often been a problem for the tax system. Insurance companies have been subjected to a number of different tax structures since 1921, including special rates and complete exemption of premium income. They are currently taxed at the same rates as other corporations on income calculated using reserve deductions (which other corporations are not allowed). Regulated Investment Companies (since 1936) and Real Estate Investment Trusts (since 1961): These investment companies are not taxed on profits distributed to shareholders if they distribute substantially all of their incomes annually. S Corporations: Since 1958, certain closely held corporations could elect to be taxed through their shareholders, as partnerships are, and not pay the corporate tax at all (except in special, unusual circumstances). Foreign corporations: Companies incorporated outside the U.S. are taxed on business income earned in the U.S. at the regular corporate rates, but may be taxed on investment income at special statutory or treaty rates. U.S. corporations with foreign-source income: The U.S. taxes the worldwide income of U.S. corporations; however, since 1918, taxes paid to foreign governments on foreign-source income can be credited against the U.S. tax otherwise due on
that income. (Before 1918, the foreign taxes were allowed as a deduction against worldwide income.) U.S. Possessions Corporations: Since 1921, corporations earning most of their incomes in a U.S. possession were subject to reduced taxes. From 1921 to 1976, they were taxable only on U.S.-source income; since 1976, they have received a credit for manufacturing income earned in a possession (including Puerto Rico). The credit was repealed after 2005. Affiliated groups: Corporations that are closely affiliated through stock ownership have usually been allowed to consolidate their financial statements for tax purposes and file one return for the group, but there have always been restrictions, and, sometimes, they have been charged an additional tax for the privilege. In 1932 and 1933, consolidated returns were subject to an additional tax of .75 percent. In 1934 and 1935, only railroad companies were allowed to file consolidated returns, and the additional tax was 1 percent. From 1936 to 1941, there was no additional tax, but the privilege was restricted to railroads and a few other companies. From 1942 to 1964, most domestic affiliated groups that met the stock ownership and other requirements could file consolidated returns, but the surtax on such a group was increased by 2 percentage points. The additional tax on consolidated returns was repealed, effective December 31, 1963. The most important type of income to have received special rates was "long-term" capital gains. From 1942 through 1987, the tax rate was capped at a maximum rate lower than the highest corporate rate. (The rates are noted in footnotes to the table.) Although there is currently no special rate for corporations' capital gains, long-term capital gains are still treated separately from other income in the Tax Code. During World War I, the Great Depression, World War II, and the Korean War, additional taxes were imposed on what were called "war profits" or "excess profits." These are noted in the table in footnotes to the applicable years. In addition to taxes based on net income, there have been from time to time taxes based on accumulated earnings that were not distributed to shareholders, designed to limit tax avoidance at the individual stockholder level. Taxes on "undue" accumulations have been imposed (though seldom paid) since the inception of the income tax. These were supplemented, since 1934, by a "personal holding company" tax, equal to the highest individual income tax rate, on the undistributed earnings of closely held companies accumulating investment income. There was also a Depression-era tax on accumulated earnings (noted below). In recent years, there have also been "minimum taxes" designed to supplement the regular taxes. These have the effect of a separate set of tax rates. These are noted in footnotes to the table. - [2] Calendar year unless otherwise noted. Taxpayers whose fiscal years spanned years with different rates were required to prorate the year's income between the two rate structures. Before 1933, the proration was based on the number of months in each year; after 1932, it was based on the number of days in each year. - [3] "Taxable income" is used here to mean the amount of income to which the rates shown were applied. The concept has had various names and various meanings over the years covered; so, brackets for one year are not necessarily comparable with those for another. - [4] An additional tax on "excess profits" and/or "war profits" was in effect from 1917 to 1922. It was allowed as a deduction in computing income tax. - [5] An additional "declared value" excess profits tax, based on profits in excess of a percentage of the value of corporate stock, was in effect from 1933 through 1945. It was a deduction for income tax purposes. - [6] An additional surtax ranging from 7 percent to 27 percent was imposed on undistributed profits. - [7] From June 1940 to the end of 1945, a tax on profits in excess of average prewar earnings was also imposed. It was taken into account, as either a deduction or a credit, for the income tax and the other excess profits tax. #### Table 24. U.S. Corporation Income Tax: Tax Brackets and Rates, 1909–2010 [1]—Continued #### Footnotes—Continued - [8] The rates for 1940 include extra "defense tax" rates that are integrated with the regular rates in later years. - [9] These rates are the sum of the "normal tax" rates and the "surtax" rates, which actually applied to slightly different definitions of taxable income - [10] Beginning with Tax Year 1942, gains on the sale of assets held for more than 6 months (long-term capital gains) could be treated separately from other taxable income and taxed at a maximum rate of 25 percent. - [11] An excess profits tax was also in effect from July 1950 through Calendar Year 1953. The tax was 30 percent of an adjusted profits figure reduced by credits for the level of prewar profits. It was not offset against income tax, but the sum of income and excess profits taxes was capped at a given percentage of income (from 62 percent to 70 percent). - [12] These rates reflect a tax increase (for the Korean War), effective March 31, 1951. The maximum capital gain tax rate was also increased to 26 percent. - [13] From April 1, 1954, through Calendar Year 1969, the maximum tax rate on capital gains was 25 percent. - [14] From 1969 through 1986, corporations were also subject to an "add-on minimum tax" on certain "tax preference" items (such as percentage depletion, accelerated depreciation, etc.) above a certain amount. For Tax Years 1969 through 1976, the tax was 10 percent of tax preferences in excess of \$30,000; after 1976, the tax was 15 percent of preferences in excess of the greater of \$10,000 or regular income tax. - [15] Rates include the Vietnam War surcharge of 10 percent. - [16] Includes a 2.5-percent Vietnam War surcharge. - [17] The maximum tax rate on long-term capital gains was increased to 28 percent. - [18] The maximum tax rate on long-term capital gains was increased to 30 percent. - [19] The holding period for long-term capital gain treatment of assets was increased from 6 months to 9 months in 1977 and 12 months in 1978. The rate remained at 30 percent. - [20] The maximum tax rate on long-term capital gains was 28 percent. - [21] Beginning in 1983, incorporated professional practices ("personal service corporations") have been taxed on all taxable income at the corporate tax rate applicable to the highest income bracket. - [22] The Tax Reform Act of 1986 (TRA86) established a new rate structure effective for Tax Year 1988 and made the rates for Transition Year 1987 an average of the pre-TRA rates for 1986 and the post-TRA rates for 1988. - [23] A new "alternative minimum tax" (AMT) replaced the add-on minimum tax, effective in 1987. It required a calculation of an alternative measure of taxable income that reduced or eliminated many tax preference items. The tax was 20 percent of the excess of this "alternative minimum taxable income" (AMTI) over \$40,000. The \$40,000 exemption was reduced by 25 percent of the excess of AMTI over \$150,000. AMT in excess of regular tax could be carried over as a credit against regular tax in future years. In 1998, "small" corporations (generally, those with average gross receipts of less than \$5 million) were exempted from the AMT. - [24] The maximum tax rate on capital gains was capped at 34 percent for 1987, which was to be the rate on the highest corporate tax bracket in 1988 and after, according to TRA86. The maximum capital gain rate was raised to 35 percent when the highest corporate rate bracket was increased in 1993. SOURCE: Blakey, Roy G. and Gladys C. Blakey (1940), The Federal Income Tax, New York. Gravelle, Jane G. (1994), The Economic Effects of Taxing Capital Income, Appendix A, History of Capital Income Taxation in the United States, MIT. Internal Revenue Service, Form 1120 series and Instructions, various years. Internal Revenue Service, Statistics of Income for 1949, Part 2, Appendix A. U.S. Congress, Joint Committee on Taxation, Explanations of various tax acts, published after each major tax act since the 1960s. U.S. Senate, Committee on the Budget, Tax Expenditures: Compendium of Background Materials on Individual Provisions, published periodically. ions ## **SOI Sampling Methodology and Data Limitations** his article discusses typical sampling procedures used in most Statistics of Income (SOI) programs. Aspects covered briefly include sampling criteria, selection techniques, methods of estimation, and sampling variability. Some of the nonsampling error limitations of the data are also described, as well as the tabular conventions employed. Additional information on sample design and data limitations for specific SOI studies can be found in the separate SOI reports. More technical information is available, on request, by writing to the Director, Statistics of Income Division RAS:S, Internal Revenue Service, P.O. Box 2608, Washington, DC 20013-2608. ### **Sample Criteria and Selection of Returns** Statistics compiled for the SOI studies are generally based on stratified probability samples of income tax returns or other forms filed with the Internal Revenue Service (IRS). The statistics do not reflect any changes made by the taxpayer through an amended return or by the IRS as a result of an audit. As returns are filed and processed for tax purposes, they are assigned to sampling classes (strata) based on such criteria as: industry, presence or absence of a tax form or schedule, and various income factors or other measures of economic size (such as total assets, total receipts, size of gift, and size of estate). The samples are selected from each stratum over the appropriate filing periods. Thus, sample selection can continue for a given study for several calendar years—3 for corporations because of the incidence of fiscal (noncalendar) year reporting and extensions of filing time.
Because sampling must take place before the population size is known precisely, the rates of sample selection within each stratum are fixed. This means, in practice, that both the population and the sample size can differ from those planned. However, these factors do not compromise the validity of the estimates. The probability of a return's selection depends on its sample class or stratum and may range from a fraction of 1 percent to 100 percent. Considerations in determining the selection probability for each stratum include the number of returns in the stratum, the diversity of returns in the stratum, and interest in the stratum as a separate subject of study. All this is subject to constraints based on the estimated processing costs or the target size of the total sample for the program. For most SOI studies, returns are designated by computer from the IRS Master Files based on the taxpayer identification number (TIN), which is either the Social Security number (SSN) or the Employer Identification Number (EIN). A fixed and essentially random number is associated with each possible TIN. If that random number falls into a range of numbers specified for a return's sample stratum, then it is selected and processed for the study. Otherwise, it is counted (for estimation purposes), but not selected. In some cases, the TIN is used directly by matching specified digits of it against a predetermined list for the sample stratum. A match is required for designation. Under either method of selection, the TINs designated from one year's sample are, for the most part, selected for the next year's, so that a very high proportion of the returns selected in the current year's sample are from taxpayers whose previous years' returns were included in earlier samples. This longitudinal character of the sample design improves the estimates of change from one year to the next. #### Method of Estimation As noted above, the probability with which a return is selected for inclusion in a sample depends on the sampling rate prescribed for the stratum in which it is classified. "Weights" are computed by dividing the count of returns filed for a given stratum by the number of population sample returns for that same stratum. These weights are usually adjusted for unavailable returns, outliers, or trimming weights. Weights are used to adjust for the various sampling rates used, relative to the population—the lower the rate, the larger the weight. For some studies, it is possible to improve the estimates by subdividing the original sampling classes into "poststrata," based on additional criteria or refinements of those used in the original stratification. Weights are then computed for these poststrata using additional population counts. The data on each sample return in a stratum are then multiplied by that weight. To produce the tabulated estimates, the Sample returns are designated by computer from the IRS Master Files based on the taxpayer identification number. ### **SOI Sampling Methodology and Data Limitations** In transcribing and tabulating data from tax returns, checks are imposed to improve the quality of the statistics. weighted data are summed to produce the published statistical totals. ### **Sampling Variability** The particular sample used in a study is only one of a large number of possible random samples that could have been selected using the same sample design. Estimates derived from the different samples usually vary. The standard error of the estimate is a measure of the variation among the estimates from all possible samples and is used to measure the precision with which an estimate from a particular sample approximates the average result of the possible samples. The sample estimate and an estimate of its standard error permit the construction of interval estimates with prescribed confidence that this interval includes the actual population value. In SOI reports, the standard error is not directly presented. Instead, the ratio of the standard error to the estimate itself is presented in percentage form. This ratio is called the coefficient of variation (CV). The user of SOI data may multiply an estimate by its CV to recreate the standard error and to construct confidence intervals. For example, if a sample estimate of 150,000 returns is known to have a coefficient of variation of 2 percent, then the following arithmetic procedure would be followed to construct a 68-percent confidence interval estimate: 150,000 (sample estimate) x 0.02 (coefficient of variation) = 3,000 (standard error of estimate) then: 150,000 (sample estimate) + or - 3,000 (standard error) = {147,000, 153,000} (68-percent confidence interval). Based on these data, the interval estimate is from 147 to 153 thousand returns. This means that the average estimate of the number of returns lies within an interval computed in this way. Such an estimate would be correct for approximately two-thirds of all possible samples similarly selected. To obtain this interval estimate with 95-percent confidence, the standard error should be multiplied by 2 before adding to and subtracting from the sample estimate. (In this particular case, the resulting interval would be from 144 to 156 thousand returns.) Further details concerning sample design, sample selection, estimation method, and sampling variability for a particular SOI study may be obtained, on request, by writing to the Director, Statistics of Income Division, at the address given above. #### **Nonsampling Error Controls and Limitations** Although the previous discussion focuses on sampling methods and the limitations of the data caused by sampling error, there are other sources of error that may be significant in evaluating the usefulness of SOI data. These include taxpayer reporting errors and inconsistencies, processing errors, and the effects of any early cutoff of sampling. Additional information on nonsampling error as it applies to individual and corporation income tax returns is presented in the separate SOI reports on these returns. In transcribing and tabulating the information from returns or forms selected for the sample, steps are taken to improve the quality of the resultant estimates. Tax return data may be disaggregated or recombined during the statistical abstracting and "editing" process that takes place in IRS submission processing centers. This is done to improve data consistency from return to return and to achieve definitions of the data items more in keeping with the needs of major users. In some cases, not all of the data are available from the tax return as originally filed. Sometimes, the missing data can be obtained by the Statistics of Income Division in Washington, DC, through field followup. More often, though, they are obtained through manual or computerized imputation. For this purpose, other information in the return or in accompanying schedules may be sufficient to serve as the basis for making an estimate. Prior-year data for the same taxpayer can be used for this same purpose, or comparable data from business reference books may be substituted. Data abstracted or "edited" from returns for statistical use are subjected to a number of validation checks, including systematic verifications of a sampling of the work of each tax examiner involved in the SOI process. Data reported on sampled returns ### **SOI Sampling Methodology and Data Limitations** and previously transcribed as part of processing for the IRS Master Files are subject to validation as part of the administrative process before SOI processing begins. However, during the administrative process, it is only practical to transcribe corrections to errors that have a direct bearing on the tax reported or the refund claimed. Therefore, during the SOI process, checks must also be made to correct any errors or inconsistencies left in the administrative data before the data can be accepted for the statistics. The Statistics of Income program includes many more tax return items than are transcribed and perfected for IRS tax administration needs, especially for items reported in tax return schedules in support of the various summary totals reported on the return. Therefore, checks must also be designed to validate these additional data items and to assure that they are consistent with other data entries. Most of the data validation checks made during the SOI process take the form of computerized tests of each record. In addition to verifying that internal consistency and proper balance and relationships among the tax return items and statistical classifications are maintained, this process is intended to check on consistency with tax law provisions, acceptable reporting practices, and generally accepted accounting principles. Most testing occurs during the data abstracting and editing operation, while the tax return source document is still on hand, although some testing for certain programs occurs later on. Records failing the tests are subjected to further review and correction. Finally, before publication, the statistics are reviewed for accuracy and reasonableness in light of the tax law provisions, taxpayer reporting variations and other limitations, tolerances and statistical techniques allowed or employed in data processing and estimating, economic conditions, and comparability with other statistical series. However, these controls do not completely eliminate the possibility of error. When discovered, errors in *Bulletin* tables are corrected, through a published errata. #### **Table Conventions** Published estimates subject to excessive sampling variability are identified for most of the statistics by means of an asterisk (*) presented alongside the estimate or in place of an estimate. Presence of an asterisk means that the sampling rate was less than 100 percent of the population and that there were fewer than 10 sample observations available for estimation purposes. This method produces a rough indication of
excessive sampling variability. However, the results will differ somewhat from more precise indicators of excessive sampling variability based on the standard statistical formula. For some of the statistics based on samples, asterisking was not possible because of resource and other constraints. Users should keep this limitation in mind when using these data. A zero, in place of a frequency or an amount, in any given table cell presenting data based on an SOI sample, indicates either that (1) there were no returns in the population with the particular characteristic, or (2) because of its rarity, instances of the characteristic were not present among the sampled returns. However, for statistics based on returns selected for the sample at the 100-percent rate, a zero indicates a presumption of no returns with the particular characteristic in the population. In addition to sampling variability, Statistics of Income is required to prevent disclosure of information about specific taxpayers or businesses in its tables. Therefore, a weighted frequency (and the associated amount, where applicable) of less than 3 is either combined with data in an adjacent cell(s) so as to meet the criteria, or deleted altogether. Similar steps are taken to prevent indirect disclosure through subtraction. However, any combined or deleted data are included in the appropriate totals. Most data on tax-exempt, nonprofit organizations are excluded from disclosure review because the Internal Revenue Code and regulations permit public access to most of the information reported by these organizations. ## General Statistical Information: (202) 874-0410 Fax: (202) 874-0964 e-mail: sis@irs.gov | | | | Goals for Public Release | | | | | | |---|---|--------------|--------------------------|----------------------------------|-------------------------------|------------------------|---------------------------------------|--| | SOI Projects | Program Content
and Frequency | Program | | Close of filin | ıg period— | - Close of | Planned release | | | and Contacts | | Year | End of
tax year | Regular | With
extensions
of time | sampling period | date for the
final draft | | | Controlled Foreign
Corporations [1]:
Jason Wenrich | This semiannual study provides data on activities of foreign corporations that are controlled by U.S. corporations. Data are classified by industry group and country. | 2008 | June 2009 | September 2009 | March 2010 | June 2010 | October 31, 2011 | | | Controlled Foreign
Partnerships [1]:
Bill States | This study provides data on activities of foreign partnerships that are controlled by U.S. corporations or partnerships. Frequency of this study has not been determined. | 2008 | June 2009 | September 2009 | March 2010 | June 2010 | December 31, 2011 | | | Corporation Foreign Tax
Credit [1]:
Scott Luttrell
Lissa Costa
Nuria McGrath | This annual study provides data on foreign income, taxes paid, and foreign tax credit reported on corporation foreign income tax returns. Data are classified by industry group and country. | 2008
2009 | June 2009
June 2010 | September 2009
September 2010 | March 2010
March 2011 | June 2010
June 2011 | October 31, 2011
October 31, 2012 | | | Corporation Income Tax
Returns [2]:
Heather Parisi & Bill Rush
Bill Rush & Kimberly Stockton | Basic data are produced annually and cover complete income statement, balance sheet, tax, tax credits, and details from supporting schedules. Data are classified chiefly by industry group or asset size. | 2008
2009 | June 2009
June 2010 | September 2009
September 2010 | March 2010
March 2011 | June 2010
June 2011 | January 31, 2011
December 30, 2011 | | | Disregarded Entities Study [1]: Jason Wenrich | This semiannual study provides data on activities of foreign disregarded entities that are controlled by U.S. corporations. Data are classified by industry group and country. | 2008 | June 2009 | September 2009 | March 2010 | June 2010 | May 31, 2012 | | | Estate Tax: Brian Raub Joseph Newcomb | This annual study provides information on a gross estate and its composition, deductions, and tax; and information on the age, sex, and marital status of decedents. Basic estate tax return data by year in which returns are filed are produced each year. Other statistics are available on a year-of-death basis (approximately every 3 years). The most recent study is based on decedents who died in 2007 with returns filed in 2007–2009. The most recent data available are for returns filed in 2009. | 2010 | [3] | [3] | [3] | December 2010 | October 31, 2011 | | | Fiduciary Income Tax
Study:
Joseph Newcomb | This annual study provides data on income, deductions, gains, and losses reported by estates and trusts, as well as distributions to beneficiaries and income tax liability. | 2010 | [5] | [5] | [5] | December 2010 | October 31, 2011 | | ## General Statistical Information: (202) 874-0410 Fax: (202) 874-0964 e-mail: sis@irs.gov | | | | Goals for Public Release | | | | | | |---|--|--------------|--------------------------------|--------------------------|-------------------------------|--------------------------------|--|--| | SOI Projects | Program Content
and Frequency | Program | | Close of filin | ng period— | c1 c | Planned release | | | and Contacts | | Year | End of
tax year | Regular | With
extensions
of time | Close of sampling period | date for the
final draft | | | Foreign-Controlled
Domestic Corporations:
James Hobbs | This annual study covers domestic corporations with 50-percent-or-more stock ownership by a single foreign "person." It covers balance sheet, income statement, and tax-related data, which are classified by industry group, country, and size and age of the corporations. Data are compared to those for other domestic corporations. | 2009 | June 2010 | September 2010 | March 2011 | June 2011 | December 30, 2011 | | | Foreign Recipients of U.S.
Income:
Scott Luttrell | This annual study provides data by country on income paid to nonresident aliens and the amount of tax withheld for the U.S. Government. | 2009
2010 | December 2009
December 2010 | March 2010
March 2011 | April 2010
April 2011 | March 2011
March 2012 | September 30, 2012
September 30, 2012 | | | Foreign Trusts:
Dan Holik | This periodic study, conducted every 4 years, provides data on foreign trusts that have U.S. "persons" as grantors, transferors, or beneficiaries. Data include country where the trust was created, value of transfer to the trust, and year the trust was created. The most recent study is for Tax Year 2006. | 2010 | December 2010 | April 2011 | October 2011 | March 2012 | December 2012 | | | Gift Tax:
Melissa Belvedere | This annual study provides data for type and amount of gift, information on donee, and tax computation items. Information about the donor and gift splitting is also available. The most recent available data are for Filing Year 2009. | 2010 | [3] | [3] | [3] | December 2010 | October 31, 2011 | | | Individual Foreign Tax
Study:
Scott Hollenbeck
Maureen Keenan Kahr | This periodic study is conducted every 5 years. It covers foreign income, foreign taxes paid, and foreign tax credit shown on individual income tax returns. Data are classified by size of adjusted gross income and country. | 2011 | December 2012 | April 2012 | October 2012 | December 2012 | March 31, 2014 | | | Individual Income Tax
Returns:
Maureen Keenan Kahr
Scott Hollenbeck
Mike Parisi | Basic data are produced annually and cover income, deductions, tax, and credits reported on individual income tax returns and associated schedules. Data are classified by size of adjusted gross income, marital status, or type of tax computation. | 2009
2010 | December 2009
December 2010 | April 2010
April 2011 | October 2010
October 2011 | December 2010
December 2011 | August 31, 2011
August 31, 2012 | | | Interest-Charge Domestic
International Sales
Corporations:
Dan Holik | These corporations replaced the Domestic International Sales Corporations, or DISCs, as of 1985. Balance sheet, income statement, and export-related data are tabulated every 2 years. The most recent study is for Tax Year 2006. | 2010 | June 2011 | September 2011 | March 2012 | June 2012 | February 28, 2013 | | ## General Statistical Information: (202) 874-0410 Fax: (202) 874-0964 e-mail: sis@irs.gov | SOI Projects
and Contacts | Program Content
and Frequency | Program
Year | Goals for Public Release | | | | | | |--
--|-----------------|--------------------------------|--------------------------|----------------------------------|----------------------------------|------------------------------------|--| | | | | | Close of filing period— | | Class of | Planned release | | | | | | End of
tax year | Regular | With extensions of time | Close of sampling period | date for the
final draft | | | International Boycott
Reports:
Lissa Costa | This study provides data on business operations of U.S. "persons" in boycotting countries, as well as the requests and agreements to participate in, or cooperate with, international boycotts not sanctioned by the U.S. Government. | 2009 | December 2009 | April 2010 | September 2010 | July 2011 | October 31, 2011 | | | Migration Flow and
County Income Data:
Emily Gross
Kevin Pierce | Migration flow data (based on year-to-year changes in individual income tax return addresses) and county or State income data are available annually on a reimbursable basis. The most recent data are for 2007–2008. | 2008
2009 | December 2008
December 2009 | April 2009
April 2010 | October 2009
October 2010 | December 2009
December 2010 | May 2011
September 2011 | | | Noncash Charitable
Contributions:
Janette Wilson
P.J. Liddell | This study of individual income tax returns provides detailed asset donations, descriptions of the donees, donor cost, fair market value, and deduction claimed on Form 8283, Noncash Charitable Contributions. | 2008
2009 | December 2008
December 2009 | April 2009
April 2010 | October 2009
October 2010 | December 2009
December 2010 | March 31, 2011
March 31, 2012 | | | Nonfarm Sole
Proprietorships:
Jeff Curry
Adrian Dungan | Basic data, produced annually, cover business receipts, deductions, and net income reported on Schedule C, Profit or Loss From Business, for nonfarm proprietors, classified by industry group. | 2009
2010 | December 2009
December 2010 | April 2010
April 2011 | October 2010
October 2011 | December 2010
December 2011 | August 31, 2011
August 31, 2012 | | | Nonresident Alien Estate
Tax:
Melissa Belvedere | This annual study provides information on gross estates, including composition, deductions, and tax, of nonresident aliens who owned at least \$60,000 worth of property within the U.S. at time of death. The most recent available data are for returns filed in 2009. | 2010 | [3] | [3] | [3] | December 2010 | August 31, 2011 | | | Partnership Returns of
Income [4]:
Nina Shumofsky | Basic data, produced annually, cover income statement, balance sheet, and details from supporting schedules. Data are classified chiefly by industry group. | 2009
2010 | December 2009
December 2010 | April 2010
April 2011 | September 2010
September 2011 | December 2010
December 2011 | July 31, 2011
July 31, 2012 | | | Partnership Withholding
Study:
Scott Luttrell | This annual study provides data on U.S. partnership payments to foreign partners. Data are classified by country and recipient type. | 2008
2009 | December 2008
December 2009 | April 2009
April 2010 | October 2009
October 2010 | September 2010
September 2011 | May 31, 2011
May 31, 2012 | | ## General Statistical Information: (202) 874-0410 Fax: (202) 874-0964 e-mail: sis@irs.gov | SOI Projects
and Contacts | Program Content
and Frequency | Program
Year | Goals for Public Release | | | | | | |---|--|-----------------|--------------------------|----------------------------------|-------------------------------|----------------------------------|---------------------------------------|--| | | | | | Close of filing period— | | Class of | Planned release | | | | | | End of
tax year | Regular | With
extensions
of time | - Close of
sampling
period | date for the
final draft | | | Personal Wealth Study: Brian Raub Joseph Newcomb | This periodic study provides estimates of personal wealth of top wealth holders that are generated from estate tax return data using the "estate multiplier" technique, in conjunction with both filing-year and year-of-death estate databases. The most recent data, for 2004, are based on returns filed from 2004 to 2006. | 2007 | [3] | [3] | [3] | December 2009 | September 30, 2011 | | | S Corporations:
Issac Goodwin
Heather Parisi | Annual study data are collected for the income statement and balance sheet, and from supporting schedules. Data are classified by industry group or asset size. | 2008
2009 | June 2009
June 2010 | September 2009
September 2010 | March 2010
March 2011 | June 2010
June 2011 | January 31, 2011
December 31, 2011 | | | Sales of Capital Assets
Cross-Section:
Janette Wilson
P.J. Liddell | This periodic study provides detailed data on the sales of capital assets reported in the capital gains schedule of the individual income tax return, and on sales of residences and personal or depreciable business property. | 2012 | December 2012 | April 2013 | October 2013 | December 2013 | March 31, 2014 | | | Sales of Capital Assets
Panel:
Janette Wilson
P.J. Liddell | This periodic study provides detailed data on the sales of capital assets reported in the capital gains schedule of the individual income tax return, and on sales of residences and personal or depreciable business property. | 1999–2007 | December 2010 | April 2011 | October 2011 | December 2011 | December 31, 2012 | | | Split-Interest Trust
Information:
Lisa Rosenmerkel | This annual study provides information on charitable remainder trusts, charitable lead trusts, and pooled income funds. Data include balance sheet, income, deductions, and detail from accumulation and distribution schedules. The most recent data are for Filing Year 2009. | 2010 | [5] | [5] | [5] | December 2010 | October 31, 2011 | | | Tax-Exempt Bond Issues: Cynthia Belmonte Aaron Barnes | This annual study provides information on private activity and Governmental bond issues by type of property financed, size of face amount, and State. The most recent data are for Issue Year 2008 public purpose bonds and private activity bonds. | 2009 | [6] | [6] | [6] | December 2010 | July 29, 2011 | | #### General Statistical Information: (202) 874-0410 Fax: (202) 874-0964 e-mail: sis@irs.gov | SOI Projects
and Contacts | Program Content
and Frequency | Program
Year | Goals for Public Release | | | | | | |--|--|-----------------|--------------------------------|--------------------------|-------------------------------|--------------------------------|--------------------------------|--| | | | | End of
tax year | Close of filing period— | | Close of | Planned release | | | | | | | Regular | With
extensions
of time | sampling period | date for the
final draft | | | Tax-Exempt Organizations
(Except Private
Foundations) [7]:
Paul Arnsberger
Mike Graham | This annual study provides balance sheet and income statement data for organizations classified as tax-exempt under subsections 501(c) (3)-(9) of the Internal Revenue Code. The most recent data are for Tax Year 2007 returns filed in Calendar Years 2008–2009. | 2008 | November 2009 | April 2010 | October 2010 | December 2010 | July 29, 2011 | | | Tax-Exempt Organizations,
(Private Foundations) [7]:
Cynthia Belmonte
Mike Graham | This annual study provides balance sheet and income statement data for domestic private foundations and charitable trusts filing a Form 990-PF. The most recent data are for Tax Year 2007 returns filed in Calendar Years 2008–2009. | 2008 | November 2009 | April 2010 | October 2010 | December 2010 | July 29, 2011 | | | Tax-Exempt Organizations,
Unrelated Business
Income [7]:
Jael Jackson | This annual study provides tabulations of unrelated business income and deductions for organizations classified as tax-exempt under the Internal Revenue Code. The most recent data are for Tax Year 2007 returns filed in Calendar Years 2008—2009. | 2008 | November 2009 | April 2010 | October 2010 | December 2010 | October 31, 2011 | | | Transactions of Foreign- Controlled Corporations: Isaac Goodwin Gerry Skurski | This biennial study provides data on transactions between U.S. corporations and their foreign owners. Data are classified by country and industry group. | 2008 | June 2009 | September 2009 | March 2010 | June 2010 | April 2011 | | | ZIP Code Area Data:
Kevin Pierce | Statistics on CD-ROM show number of individual income tax returns, exemptions, and several income items by State and 5-digit ZIP Code. Data are available for 2002 and 2004–2007 on a reimbursable basis. Data for Tax Years 1998 and 2001 are also available, free of charge, on the IRS Web site: http://www.irs.gov/taxstats/article/0,,id=96947,00.html. | 2008
2009 | December
2008
December 2009 | April 2009
April 2010 | October 2009
October 2010 | December 2009
December 2010 | May 2011
September 30, 2011 | | ^[1] Data for 2008 represent accounting periods ending July 2008 through June 2009. Data for other study years are similarly defined. $^{[2] \ \} Corporation \ statistics \ for \ 2008 \ represent \ accounting \ periods \ ended \ July \ 2008 \ through \ June \ 2009. \ Study \ Year \ 2009 \ is \ similarly \ defined.$ ^[3] Estate and gift tax data are processed on a filing-year, rather than on a year-of-death or gift-year (tax-year) basis. At a later stage (not shown here), filing years are combined by year of death or gift year, respectively. ^[4] For Forms 1065 that are due after December 31, 2008, the automatic extension period was reduced from 6 months to 5 months. ^[5] Split-interest trust and fiduciary income tax statistics are processed on a filing-year rather than a tax-year basis. ^[6] Tax-exempt private activity governmental bond statistics are collected annually based on issue year. Arbitrage rebate and penalty are conducted biennially, for tax years ending in odd numbers. ^[7] Data for 2007 represent tax years ending between December 2007 and November 2008. Study Year 2008 is similarly defined. tatistics of Income (SOI) data are available in electronic formats and in print. For further information on any of the following products and services, or for answers to questions on the availability of SOI data, other statistical services, or release dates for data, contact SOI's Statistical Information Services (SIS): ### Statistical Information Services (sis@irs.gov) Statistics of Income Division Internal Revenue Service P.O. Box 2608 • Washington, DC 20013-2608 (202) 874-0410 • Fax: (202) 874-0964 As its name implies, SIS is best able to answer questions about data. It does not supply tax forms or information about the status of an individual's tax refund or audit examination. Media requests should be directed to the IRS Media Relations Branch, Communications Division, on (202) 622-4000. #### Free Products on the Internet SOI's Internet site offers a combination of files presenting SOI tables, articles about SOI data, and information about SOI products and services, as well as non-SOI products, including Compliance Research projections and nonprofit Master File microdata records. At present, almost 12,000 files reside there. Web site: www.irs.gov/taxstats There is also a direct link to our Web site from FedStats, the gateway to official statistics from the Federal Government: www.fedstats.gov. #### **Tax Stats** On the Tax Stats Home Page, you will find the following list of topics that will lead to a wide range of tables, articles, and data that describe and measure elements of the U.S. tax system. There is also a link to check out What's New. #### **Business Tax Statistics** Corporations • International • Partnerships Nonfarm Sole Proprietorships S Corporations • All Topics #### **Charitable and Exempt Organization Statistics** Charities • Exempt Organization Master File Private Foundations • Trusts Tax-Exempt Bonds • All Topics #### **Individual Tax Statistics** Estate and Gift Tax • Individual Income Tax • International Personal Wealth • All Topics #### **Products, Publications, and Papers** SOI Bulletins • IRS Data Books U.S. Population Migration Data • SOI Paper Series All Topics #### IRS Operations, Budget, and Compliance Issuing Refunds • Collecting Revenue Enforcing Laws • Assisting Taxpayers Historical Data Tables • All Topics #### **Statistics by Form** 706 • 709 • 990 • 990-PF • 990-T 1040 • 1041 • 1065 • 1118 • 1120 5471 • 5472 • 8038 • All Forms #### **Statistics of Income (SOI)** About SOI • Careers With SOI Dissemination Policy SOI Products and Services • SOI Studies Sampling Methodology • Information Quality All Topics #### **Additional Information** Tax Statistics at a Glance Join SOI Tax Stats E-Mail List Payments for SOI Data Questions On Tax Statistics? #### **Products for Sale From SOI** Many of SOI's data files are available for sale on CD-ROM or via e-mail through Statistical Information Services. **Prepayment is required for orders of \$100 or more**, with checks made payable to the **IRS Accounting Section.** Credit and debit card payments are also accepted. Contact SIS for information on specific products, prices, sources, media, and ordering instructions. The following files are currently available on a reimbursable basis and include data from returns for corporations, individuals, exempt organizations, and private foundations and charitable trusts. Most of these files are tabulations of aggregated data, but some are files of microdata records. ### **Corporation Income Tax Returns** #### **Corporation Source Book** CD-ROMs containing data from the *Corporation Source Book* are available for Tax Years 1996-2003 at a cost of \$250 per year. Data from the 2004 through 2008 *Corporation Source Books* are available at no charge from the Tax Stats Web site. Data tables from the 2000 through 2008 *Source Books* are also available at no charge from the Tax Stats Web site at: www.irs.gov/taxstats/bustax-stats/article/0,,id=149687,00.html. #### **Individual Income Tax Returns** #### **Individual Public-Use Microdata Files** These files include individual income tax returns for Tax Years 1960, 1962, 1964, and 1966-2006. All of the files have been edited to protect the confidentiality of individual taxpayers. Public-use files of individual income tax returns for 1960, 1962, 1964, and 1966-1991 are available for sale by writing to the Center for Electronic Records at the National Archives and Records Administration, 8601 Adelphi Road, College Park, MD 20740-6001, or by calling toll-free (866) 272-6272. Files for 1992 through 2006 are available on CD-ROM from the SOI Division. Price for the SOI microdata files is \$4,000 per year. #### **County-to-County Migration Data** Data are based on the year-to-year changes in the addresses shown on the population of returns from the IRS Individual Master File system. Data present migration patterns by county for the entire United States, including inflows and outflows, and include the number of returns (which approximates the number of households); the number of personal exemptions (which approximates the population); and total "adjusted gross income." Available for Filing Years 1991-2008. Price is \$200 per year for the entire United States or \$10 per State per year for Filing Years 1991-2004. All years for the entire United States are also available for \$500. Filing Years 2005-2008 are available at no cost at www.irs.gov/taxstats. Click on "U.S. Population Migration Data." #### **State-to-State Migration Data** Data are based on the year-to-year changes in the addresses shown on the population of returns from the IRS Individual Master File system. Data present migration patterns by State for the entire United States, including inflows and outflows, and include the number of returns (which approximates the number of households); the number of personal exemptions (which approximates the population); and total "adjusted gross income." Available for Filing Years 1989-2008. Price is \$50 per year for the entire United States or \$10 per State per year for Filing Years 1989-2004. Filing Years 2005-2008 are available at no cost at www.irs.gov/taxstats. Click on "U.S. Population Migration Data." #### **County Income Data** One table, based on the population of returns from the IRS Individual Master File system. This table presents data for adjusted gross income (total and for selected sources), number of returns (which approximates the number of households), and number of personal exemptions (which approximates the population). The data are presented by county (including State totals) and are available for Tax Years 1989-2007 for the entire United States. Price is \$50 per year for the entire United States or \$10 per State per year for Filing Years 1989-2003. Filing Years 2005-2008 are available at no cost at www.irs.gov/taxstats. Click on "U.S. Population Migration Data." #### **ZIP Code Area Data** Statistics are available for Tax Years 2002 and 2004-2007 on CD-ROM showing the number of individual income tax returns; the total number of exemptions and number of dependent exemptions (which approximates population); adjusted gross income; salaries and wages; taxable interest; total tax; contributions; number of returns with Schedules C and F: and number of returns with Schedule A, by State and 5-digit ZIP Code. In addition to these items, data for Tax Year 2004-2007 also show the amount of taxable dividends; net capital gain/loss; IRA payment adjustment; self-employed pension adjustment; taxes paid deduction: alternative minimum tax; income tax before credits; earned income credit; and number of returns prepared by paid preparers. Price is \$500 for the entire United States; \$25 for a single State. Data for Tax Years 1998 and 2001 are available free on SOI's Internet site. Go to www.irs.gov, select the Tax Stats option; Individual Tax Statistics; Individual Income Tax; Zip Code Data (SOI) under Data by Geographic Areas. ### **Tax-Exempt Organizations** ## Compendium of Studies of Tax-Exempt Organizations, 1989-1998 This is a compilation of articles on SOI studies of charitable and other nonprofit organizations described in Internal Revenue Code sections 501(c)(3)-(c)(9), private foundations, charitable remainder trusts, and nonprofit organizations' unrelated business income. All of these articles were published previously in various issues of the *Statistics of Income Bulletin*. In addition, the *Compendium* includes papers on statistical sampling of tax-exempt organization returns, and other topics relating to tax-exempt organizations and philanthropy that were authored by IRS staff and others who use SOI study data for research. Available at no charge on CD-ROM. #### Microdata Records for Tax Year 2007
Microdata records of all Forms 990 and 990-EZ sampled for the annual SOI study of tax-exempt organizations. The samples include 16,042 Internal Revenue Code section 501(c)(3) organizations and 6,555 section 501(c) (4)-(9) organizations. All returns for organizations with assets of \$50,000,000 or more are included in the sample. Microdata records contain information on balance sheets and income statements, as well as weights (to estimate the population), for each organization. Available for download from SOI's Tax Stats Web site at www.irs.gov/tax-stats/charitable stats/article/0,,id=97176,00.html, or may be purchased on CD-ROM for \$20. #### Microdata Records for Tax Years 1992-2006 Microdata records of all Forms 990 and 990-EZ sampled for the annual SOI study of tax-exempt organizations. Microdata records contain information on balance sheets and income statements, as well as weights (to estimate the population), for each organization. Available for download from SOI's Tax Stats Web site at www.irs.gov/tax-stats/charitable stats/article/0,,id=97176,00.html, or may be purchased on CD-ROM for \$20. ### **Private Foundations (and Charitable Trusts)** #### Microdata Records for Tax Year 2007 Microdata records of all Forms 990-PF sampled for the annual SOI study covering private foundations and Internal Revenue Code section 4947 (a)(1) charitable trusts. The file contains both operating and nonoperating foundations and trusts. The sample includes 12,776 returns. (All returns filed by foundations with assets of \$10 million or more, as well as the population of returns filed by nonexempt charitable trusts, are included in the sample.) Microdata records contain information on revenue, expenses, assets, and distributions, as well as weights, for each foundation or trust. Available for download from SOI's Tax Stats Web site at www.irs.gov/taxstats/charitablestats/article/0,,id=96996,00.hmtl, or may be purchased for \$20. #### Microdata Records for Tax Years 1992-2006 Microdata records of all Forms 990-PF sampled for the annual SOI study covering private foundations and Internal Revenue Code section 4947 (a)(1) charitable trusts. Microdata records contain information on revenue, expenses, assets, and distributions, as well as weights, for each foundation or trust. Available for download from SOI's Tax Stats Web site at www.irs.gov/taxstats/charitablestats/article/0,,id=96996,00.html, or may be purchased for \$20. #### **Publications** ## Statistics of Income—2008, Corporation Source Book Publication 1053, Price: \$175, plus \$10 for shipping and handling This document presents detailed income statement, balance sheet, tax, and selected items, by sector, major and minor industrial groups, and size of total assets for all returns and separately for returns with net income. Separate statistics on S corporations are included by sector. Industry detail is based on the North American Industry Classification System (NAICS). The report, which underlies the Statistics of Income—Corporation Income Tax Returns publication, is part of an annual series and can be purchased in its entirety or by page. Corporation Source Book industry pages and notes for 1963 through the present are available at a cost of \$30, plus \$1 per page copying charge (free for orders under 5 pages). The complete, printed version of the Source Book for selected prior years, 1984-2008, is also for sale at \$175 per year, plus \$10 for shipping and handling. ## **Compendium of Federal Estate Tax and Personal Wealth Studies** Publication 1773, Price: \$26, plus \$10 for shipping and handling Part I of this report focuses on data from estate tax returns, describing decedents, their beneficiaries, and the composi- tion of their estates. It contains a methodological discussion of the strategy used in weighting sample data for the estate studies and presents statistics on selected components of decedents' estates, 1916-1990. Information on charitable giving is also included. Part II presents a series of articles describing the estatemultiplier technique and its applications for personal wealth estimates, estimates of personal wealth for selected years 1962-1989, and a discussion of the relationship among realized income, wealth, and well-being. #### **Products for Sale From GPO** Recent SOI publications are available from the Superintendent of Documents, U.S. Government Printing Office, Washington, DC, by calling (202) 512-1800, or faxing (202) 512-2250. Credit cards are accepted. Publications may also be obtained by using the order form at the end of this *Bulletin* or writing to: #### **Superintendent of Documents** P.O. Box 371954 Pittsburgh, PA 15250-7954 * If you determine from the Government Printing Office that any of the following items is out of print, call **Statistical Information Services on (202) 874-0410** for assistance. #### Statistics of Income—2007, Corporation Income Tax Returns Publication 16 Stock No. 048-004-02520-5 Price: \$52.00 This report presents comprehensive data on corporation income tax returns with accounting periods that ended July 2007 through June 2008. Data are classified by industry, size of total assets, and size of business receipts In addition, the 2006 report is available on SOI's Tax Stats Web site. #### Statistics of Income—2008, Individual Income Tax Returns Publication 1304, Stock No. 048-004-02530-2 Price: \$43 Foreign: \$60.20 This report presents more comprehensive and complete data on individual income tax returns for Tax Year 2008 than those published earlier in the *SOI Bulletin*. Presents information on: - sources of income - exemptions - itemized deductions - tax computations Classifies data by: - size of adjusted gross income - marital status - type of tax computation - age #### IRS Data Book, 2010 Annually, Publication 55B, Stock No. 048-004-02531-1 Price: \$14.00 International: \$19.60 This volume pertains to Fiscal Year (FY) 2010—October 1, 2009, through September 30, 2010. The report provides information on returns filed and taxes collected, enforcement, taxpayer assistance, the IRS budget and workforce, and other selected activities. The FY 2011 issue of the Data Book will be available in late March 2012. #### **Statistics of Income Bulletin** Quarterly, Publication 1136, Stock No. 748-005-00000-5 Subscription price: \$67 International: \$93.80 Winter 2011 Single copy, Stock No. 748-005-00104-4 Single copy price: \$44 International: \$61.60 This series provides the earliest published financial statistics from individual and corporation income tax returns. The *Bulletin* also includes annual data on nonfarm sole proprietorships and partnerships, as well as periodic or special studies of particular interest to tax analysts, administrators, and economists. Historical tables, published in the spring issue, include data from SOI, as well as tax collections and refunds by type of tax.